DOCUMENT RESUME ED 073 118 SP 006 270 AUTHOR Di Lorenzo, Louis T. TITLE Training and Development Programs for Educational Research Personnel for School Service. Final Report. INSTITUTION New York State Education Dept., Albany. Div. of Evaluation. SPONS AGENCY Office of Education (DHEW), Washington, D.C.) . of Higher Education Research. BUREAU NO BR-6-2705 PUB DATE Jun 72 OEG-0-8-062705-3738 (010) GRANT NOTE 110p. EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS Educational Coordination; Educational Innovation; Educational Objectives; *Educational Research; *Program Development; *Research Projects; *School Personnel; *Teacher Educator Education #### **ABSTRACT** This paper evaluated a 2-year, 60 credit program which prepared educators for research positions within the public schools. Directed by the New York State Department of Education, ten New York state universities participated in the program. Following a brief introduction, the program design and recruitment procedures were discussed. Emphasis was placed on the areas of statistics, psychometrics, design, reporting, interpreting and constructive use of findings. The program design was: (a) course work in research methodology, statistics, measurement, and psychology; (b) research demonstration practicum; (c) field experience; (d) a 1-year public school internship. The results and effectiveness of the program were discussed, stressing the positive reaction of university directors and participants. Some conclusions drawn from the evaluation were: (a) the methods used in the program were successful; (b) graduates were able to use their skills in public school environments and other educational situations; (c) placement of graduates was possible without the aid of a special state certification. Recommendations included: (a) improvement of statewide seminars; (b) more emphasis on field work with possible orientation of certain program phases toward doctoral work. Nine tables and five figures of data were presented in the text. A 43-page appendix contained required courses, summaries of internship experiences, current employment of graduates, a graduate questionnaire on attitudes and employment, and professional achievement of graduates. (BRB) Final Report Project No. 6-2705 Grant No. OEG-0-8062705-3738(010) ## TRAINING AND DEVELOPMENT PROGRAMS FOR EDUCATIONAL RESEARCH PERSONNEL FOR SCHOOL SERVICE U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY Louis T. Di Lorenzo, Project Director The University of the State of New York THE STATE EDUCATION DEPARTMENT Office of Research and Evaluation Division of Evaluation Albany, New York 12224 June 1972 The research reported herein was performed persuant to a grant with the Office of Education, U. S. Department of Health, Education, and Welfare. Contracts undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. U. S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Bureau of Research Sy 106 27 #### THE UNIVERSITY OF THE STATE OF NEW YORK #### Regents of the University (with years when terms expire) | 1984 | Joseph W. McGovern, A.B., J.D., L.H.D., LL.D., D.C.L. | New York | |------|--|--------------| | | Chancellor | | | 1985 | Everett J. Penny, B.C.S., D.C.S | White Plains | | | Vice Chancellor | | | 1978 | Alexander J. Allan, Jr., LL.D., Litt.D | Troy | | 1973 | Charles W. Millard, Jr., A.B., LL.D., L.H.D | Buffalo | | 1987 | Carl H. Pforzheimer, Jr., A.B., M.B.A., D.C.S., H.H.D. | Purchase | | 1975 | Edward M. M. Warburg, B.S., L.H.D | New York | | 1977 | Joseph T. King, LL.B | Queens | | 1974 | Joseph C. Indelicato, M.D | Brooklyn | | 1976 | Mrs. Helen B. Power, A.B., Litt.D., L.H.D., LL.D | Rochester | | 1979 | Francis W. McGinley, B.S., J.D., LL.D | Glens Falls | | 1980 | Max J. Rubin, LL.B., L.H.D | New York | | 1986 | Kenneth B. Clark, A.B., M.S., Ph.D., LL.D., L.H.D.,. | Hastings | | | D.Sc. | on Hudson | | 1982 | Stephen K. Bailey, A.B., B.A., M.A., Ph.D., LL.D | Syracuse | | 1983 | Harold E. Newcomb, B.A | Owego | | 1981 | Theodore M. Black, A.B., Litt.D | Sands Point | #### # Executive Deputy Commissioner of Education Gordon M. Ambach # <u>Deputy Commissioner for Elementary, Secondary, and Continuing Education</u> Thomas D. Sheldon # $\frac{Associate\ Commissioner\ for\ Research\ and\ Evaluation}{Lorne\ H.\ Woollatt}$ # Director, Division of Evaluation Alan G. Robertson #### Chief, Bureau of Urban and Community Programs Evaluation Leo D. Doherty ## TABLE OF CONTENTS | | | Page | |-------|--|------------| | I. | INTRODUCTION | 1 | | II. | PROGRAM DESIGN AND RECRUITMENT PROCEDURES | 3 | | III. | IMPLEMENTATION OF THE PROGRAM | 9 | | IV. | PROGRAM RESULTS AND EFFECTIVENESS | 20 | | ٧. | DISCUSSION | 42 | | VI. | SUMMARY AND CONCLUSIONS | 44 | | VII. | RECOMMENDATIONS | 47 | | | | | | Appen | ndix | | | Α. | APPLICATION BLANK FOR GRADUATE TRAINING PROGRAM | 49 | | В. | REQUIRED COURSES AT EACH INSTITUTION | 50 | | C. | SURVEY FORM OF POTENTIAL INTERN LOCATIONS | 53 | | D. | LIST OF POTENTIAL WORK OPPORTUNITIES WHILE INTERNS | 55 | | E. | SUMMARY OF INTERNSHIP EXPERIENCES 1968 - 1971 | 5 8 | | F. | LOCATION OF STUDENTS FOR INTERNSHIPS | 68 | | G. | CURRENT EMPLOYMENT OF GRADUATES, DECEMBER 1971 | 76 | | Н. | RESEARCH TRAINING PROGRAM ENROLLMENT BY INSTITUTION AND YEAR | 83 | | I. | GRADUATE QUESTIONNAIRE ON EMPLOYMENT AND ATTITUDES | 86 | | J. | PROFESSIONAL ACHIEVEMENT OF GRADUATES | 92 | #### **FOREWORD** The local school, according to the creators of the program herein described, is "where research is applied." In order to determine if a particular school's program in or out of the classroom is effective or if a particular individual is, indeed, learning, proper research methods must be used and true evaluation must take place. The final report of the Program tells the story of the first Research Training Program to be cooperatively sponsored and operated by the New York State Education Department and various New York State institutions of higher learning. The pioneering program, outlined in detail in the following pages, was initiated under Public Law 83-531, Section 2(b), as amended by Public Law 89-10, Title IV. Louis T. Di Lorenzo of the Education Department, the program's director, was assisted by two associate directors - William McLoughlin in 1967-68 and Thomas Gould in 1968-69. Leo D. Doherty, Chief of the Bureau of Urban and Community Programs Evaluation, assumed program direction from 1970 to 1972. Program directors in cooperating universities were: Paul Cullinan, New York University; David Fox, City College, The City University of New York; Elizabeth Hagen and Marvin Sontag, Teachers College of Columbia University; Esin Kaya, Hofstra University; Donald Meyer, Syracuse University; William McLoughlin, St. John's University; James Mitchell, University of Rochester; Donald Nasca, State University College at Brockport; Reuben Rusch and John Rosenbach, State University of New York at Albany; and John Skalski, Fordham University. Alan G. Robertson, Director of the Division of Evaluation and staff members of the Office of Research and E pluation were involved in planning during the course of the program. Members of the Norcheastern Educational Research Association participated in meetings related to the program. Richard Borell, Joseph Foreman, Mary Horan, and David MacNulty worked on organizing and assembling material for the report. Preparation and writing of the final report was administered by John H. Rosenbach, assisted by Robert B. Iadeluca and Loran Twyford. # LIST OF TABLES | Table 1. | Model Research Training Program 4 | |-----------|---| | Table 2. | Suggested First Year Field Experience Activities 6 | | Table 3. | Proposed and Actual Number of Traineeships Per Year 17 | | Table 4. | Amounts Expended for Institutional Allowance and Student Support for Each University | | Table 5. | Demographic Data on All Trainees in the Research Training Program | | Table 6. | Relevance of Research Training Program to Current Employment | | Table 7. | Extent Graduate Respondents Perform 11 Duties of a School Researcher/Evaluator | | Table 8. | Ratings of Program Administration | | Table 9. | Graduate Ratings of Three Major Aspects of the Program | | | LIST OF FIGURES | | Figure 1. | Universities Participating in the Program | | Figure 2. | A Comparison by Employers of all RTP Graduates with Graduate Questionnaire Respondents | | Figure 3. | Employers of Research Training Program Graduates 29 | | Figure 4. | Average Percentage of Time Spent in Research and Evaluation by Graduates in Current Employment 30 | | Figure 5. | Average Ratings of Relevance of Overall Research Training Program to Current Employment | #### I. INTRODUCTION In 1966, a premise was drawn by the New York State Education Department that to help improve public school instruction through research, it must be conducted in the schools themselves by local personnel with special research training and a practical orientation. At the time, positions for such personnel existed formally only in the large urban districts; in many other districts, the majority of research workers were not trained, but "drifted" into their positions. The premise above was based on prior research showing that in only a minimum of cases were university laboratory findings transferred to the public school setting. A
Program for Training Educational Research Personnel for School Service was set up effective July 1, 1966, conducted cooperatively by the Department and selected New York State higher education institutions, and financed by 5 grants which totaled \$1,432,284. From these grants \$1,348,104 was expended. 1 The overall goal: To prepare educators to fill research positions within the public schools. Specific duties of the public school researchers were listed as follows: - Examine the continuing educational process so that problems hindering the reaching of objectives might be located and identified. - 2. Review research findings which might lead to solutions. Unexpended balances not included in reawards; total includes present encumbrances. - 3. Suggest possible solutions to these local problems. - 4. Examine current and new educational programs through the use of experiments and research studies. - 5. Develop evaluative measures of educational objectives. - 6. Evaluate teaching/learning materials. - 7. Use testing by: conducting surveys, instructing teachers in administering and scoring, analyzing and interpreting results, and preparing reports. - 8. Work with curriculum and evaluation committees. - 9. Conduct research inservice training. - 10. Cooperate with all interested and related agencies. - 11. Collect, record, and analyze required educational statistics. The means for arriving at the overall goal: Providing the educator with competency in areas of statistics, psychometrics, design, reporting, interpreting, and constructive use of the findings. The program, to achieve this, included: - a. Course work in research methodology, statistics, measurement, and psychology. - b. A research demonstration practicum. - c. Field experience. - d. A 1-year public school internship. Three years of teaching experience were required of each candidate, enabling him to better put into practice knowledge gained in the program. # II. PROGRAM DESIGN AND RECRUITMENT PROCEDURES #### A. Duties of State and University Directors On the State level, the director was responsible for: The establishment and maintenance of communication among units of the State Education Department, public schools, universities, and agencies on all levels. Consultation and advisory service. Review and approval of program reports. Dissemination of these reports. Conducting regional seminars on problems of educational research. Recruitment supervision and screening of candidates. Arrangement of field experiences and internships. Conducting meetings. Department representation at related conferences. On the university level, the director was responsible for: Screening and acceptance of applicants. Transmission of required forms. Student advisement. Supervision of field experiences. Approval and monitoring of internships. Coordination of the student's formal, university-based training with his practical off-campus training. #### B. Recruitment Descriptive materials, including posters and brochures, were distributed to elementary and secondary school principals, as well as to college and university facilities. Administrators on all levels were asked to recommend individuals previously indicating an interest in school research. #### C. Selection Criteria Trainees were cooperatively selected by the State Education Department and the universities, using the following criteria: - Completion of at least 3 years of elementary or secondary level teaching experience. - Completion of no more than 12 hours in the required courses of the program. - 3. Graduate study admissions criteria of the particular institution. Starting in 1968, trainees were required, in addition to submitting a written application (see Appendix A), to be interviewed by the State director. Such screening helped to determine the candidate's understanding of the program rationale and his intention of working in an elementary or secondary school setting upon program completion. # D. Structure and Organization The 2-year, 60-hour program consisted of three major components (model outline in table 1, institutional outlines in appendix B). Table 1 MODEL RESEARCH TRAINING PROGRAM | <u>Field</u> | Credits | Required Courses and Field Experience | Credits | |--|---------------|--|---------| | Principles, Methods,
and Materials of | 9 ~ 15 | Methods and Principles of Educational Research | 3 | | Educational Research | | Educational Research Problems | 3 | | | | Research Dissemination Practicum | 3 | #### Table 1 (Cont'd.) | Field | Credits | Required Courses and Field Experience C | redits | |---|---------------|--|--------------| | Statistics | 9-15 | Descriptive Statistics
Statistical Inference
Experimental Design | 3
3
3 | | Computers | 3 | Electronic Data Processing | 3 | | Educational and Psycho-
logical Measurement | 9 - 15 | Principles and Theory of Measurement
Test Construction
Diagnostic Testing | 3
3
3 | | Psychology | 3-6 | Psychology of Learning | 3 | | Research in Substantive 3-12 Areas | | Student Choice-Research in Curriculum,
Administration, Psychology, Guidance,
Special Education, Sociology, and/or
Economics | 3 | | 1 | edits | Assistantship-First Year Skill development. One full day per week or equivalent to be spent in appropriate field placement. Minimum- 30 days in academic year. | 2 - 3 | | Required Course Work 36 Electives 10-12 Field Experience 12-14 Total 60 | | 10-12 Summer Field Work 12-14 Further skill development or early | | | | | Internship-Second Year Supervised experience in school resear 3 full days per week throughout school year or a total of 120 days. | 8
rch | # 1. Course Work First academic year: In addition to those courses listed, a seminar on Educational Research Problems was offered by the State director at one upstate location and in the New York City area. Providing cohesion among the several university programs, it brought the trainees together on a regional basis to examine contemporary school problems, research studies underway, and the unique characteristics of school research. Regional personnel of national prominence were invited to address these seminars. Second academic year: Courses were offered in research dissemination, and in research in substantive areas; e.g. curriculum, administration, or special education. The latter, along with the 10-12 elective credit offering, was to provide flexibility within the second administration, and to further development of individual interests and specialities. # 2. Field Experience During the first year, from 30 to 45 days (see table 2) were spent developing basic research skills, with the assignment changing during the year according to needs. Table 2 Suggested First Year Field Experience Activities | | Supervised Activity | Minimum Days | |----|--|--------------| | 1. | Developing a test, constructing behavioral statements of educational objectives, writing and reviewing test items, running an item analysis. | 5 | | 2. | Administering group tests and scoring a sample of tests. | 3 | | 3. | Observing the administration of individual-ized tests. | 3 | | 4. | Developing forms for the collection of data and conducting interviews. | 4 | | 5. | Processing data manually and setting up data for electronic data processing. | 3 | | 6. | Observing the use and operation of a number of automatic data processing machines. | 3 | | 7. | Preparing tables, charts, slides, and other audiovisuals for the reporting of data and findings. | 5 | | 8. | Performing statistical computations. | 4 | #### 3. Internship This took place the second year, emphasizing in-depth application of skills as an extension of the field experience. Its purpose was to develop interrelationships of these skills, with the intern spending three days a week throughout the school year (a total of 120 days) on a few major school-based studies. The trainee was encouraged to assume increasing responsibility. An advisory committee composed of university, public school, and cooperating agency representatives reviewed possible internship assignments. Selection criteria included: - a. Nature and scope of study. - b. Research activities planned for intern year. - c. Qualifications of project director. - d. Amount of time project director directed to study, plus his general availability for supervision. During the first 2 years of the program, the committee reviewed ongoing studies to locate those with maximum potential for interns in the following years. Locations were difficult to secure at the outset. As the program became known through questionnaires sent to local districts, boards of cooperative educational services, and educational and private institutions, requests for interns were received from project directors. Depending on geographical locations and number of trainees, possibilities increased for offering interns their choice of positions. Some internships became self-producing. A student would be placed in an internship and, upon program completion, become a staff member of the agency. At times, he would become supervisor of an intern placed in his former position (appendix F). In most cases, intern supervision was shared between the project director and a university faculty member, with the director having a day-to-day relationship. It was suggested that the faculty member meet with the director and intern at least biweekly to evaluate progress, strengths, and weaknesses, and to plan activities. These visitations actually happened approximately
bimonthly. In some cases, where the research project director was a university faculty member, the intern had only the one supervisor. #### III. IMPLEMENTATION OF THE PROGRAM #### A. State Level Administration Louis T. Di Lorenzo of the Office of Research and Evaluation, New York State Education Department directed the program on the state level. Professional and clerical personnel from this office made constant contributions. William McLoughlin was appointed associate director during the program's second year. His duties included (1) assisting second-year trainees in finding on-the-job experience opportunities and supervision, and (2) assisting in establishing a new cycle of first-year trainees. Thomas Gould, a graduate of the program at Teachers College, succeeded McLoughlin in July 1968 for a 1-year period. In 1970 Mary Horan, a full-time research consultant, was hired. Regional seminars, carried by the trainees as a course in Education Research Problems, were given semimonthly at four different locations by the director and/or the associate director. In the New York City area, meeting places were rotated among the participating universities. Upstate, the seminars met at Rochester or Syracuse (1966-67), Syracuse (1967-68), State University College at Brockport (1968-71), and State University at Albany. Each seminar lasted 4 hours. Staff lecturers alternated with guest speakers, the latter including Robert Havighurst, University of Chicago; Ellis Page, University of Connecticut; Robel Ebel, Michigan State University; David Ausubel, Ontario Institute for Studies in Education; Philip Phenix, Teachers College, Columbia University; and Frederick Davis, University of Pennsylvania. Also John Flanagan, American Institute for Research; Donald Bitzer, University of Illinois; Clarence Spain, Schenectady (N.Y.) Public Schools; Daniel Stuffelbeam, Ohio State University; and John Stiglmeier, New York State Education Department. Speakers were available at all sites. All program participants were invited. Local educational researchers and recent program graduates occasionally participated in the seminars. A selected group of educational research specialists representing universities, school districts, boards of cooperative educational services, and various divisions of the State Education Department had, in previous years, made preparations for establishing a State Certificate for Specialists in Educational Research. Noting that the field of educational research parallels that of guidance counseling and school psychology, the group suggested that a similar certificate be created. It was assumed that establishment of state certification requirements would lead to the development of training programs at various higher education institutions. In the early sixties, this group drafted suggested certification requirements. They were reviewed by research personnel at the 1964 AERA convention and accepted with a generally positive reaction. They were also submitted to Ewald B. Nyquist, then New York State Deputy Commissioner of Education (correspondence from L. Di Lorenzo, 7/6/64), and other Department personnel. No action was taken by the Department. Certification procedures were being revised at that time and action on research certification was delayed. Di Lorenzo, who was involved in drafting the proposed requirements, saw in Title IV legislation an opportunity to translate tha goals of the draft into an education program supportable by Federal funds. The result was the Research Training Program, funded in July 1966. In the original proposal, it was stated that: ...the State Education Department will be encouraging local school systems to establish new positions for Directors of Research for which those completing the training program would qualify. This will be done partly through establishment of the certificate for specialist in education (CRP #6-2705,p. 8). Until 1970, brochures describing the program included the statement "Candidates completing the program will be eligible for the New York State Certificate of Director of Educational Research which is to become effective in September 1969." Correspondence verifies the extended exfort to establish unique certification which failed to evolve. School researchers in New York State fell into two categories already covered by existing regulations (Article XV of the Regulations of the Commissioner of Education). The first category authorized positions for educational researchers in supplementary services. The only certificate required was a valid teaching certificate (section 1496). If more than 25 percent of the researcher's time entailed administrative duties, the second category, that of school administration or supervision, would apply, authorizing an administrative certificate under section 119-- one which could be entitled director of research. Thus, in the view of the Bureau of Teacher Certification, there was no need to establish unique certification requirements for educational researchers (William Boyd, Chief, Bureau of Teacher Certification, in correspondence with John Rosenbach, SUNY-Albany, 6/13/70). For some trainees, the State's not establishing a unique certificate for research was a severe disappointment; but given the limited number of schools employing researchers, lack of such certificates is of questionable significance, especially since the position can be recognized another way. #### B. University Level Participation Ten universities, at various periods, participated in the Research Training Program. The periods of operation for each university are shown in figure 1 along with the number of trainees involved. Cooperating institutions were The University of Rochester; New York University; Syracuse University; Teachers College, Columbia University; Fordham University; St. John's University; State University of New York at Albany; Hofstra University; City College, The City University of New York; and State University College at Brockport. The first class of trainees began studies at seven universities in September 1966. Three of the ten original universities, although they had representatives helping to plan the project, decided not to participate. They were Cornell University, Queens College of the City University of New York, and State University of New York at Buffalo. Replacing them in September 1967 was Hofstra University and, in September 1969, State University College at Brockport and City College of The City University of New York. In appendix B are presented the educational programs of each of the universities. The names of the participating students are listed in appendix H. The initial program grant ran from July 1966 through August 1969. Two continuation grants were received: (1) September 1969 through August 1970 and (2) September 1970 through August 1971. The latter was extended through June 1972. | Key: Number of first-year | in parentheses | |---------------------------|----------------| | | (0) | | | 7 (4) | | | Rochester | | Rochester | 4(4) | 4(0) | | Key: Number of first
in parentheses
Phase out year | Number of first-year trainees
in parentheses
Phase out year underlined | |--------------------------------------|--------|---------|---------|--|--| | New York University | 2(2) | 8(6)* | 1(0) | * one second-year
transferred from | nd-year student
red from Fordham | | Syracuse | 2(2) | 4(2) | 1(0) | **one secol
transfer | | | Teachers College, Columbía | (4)4 | 9(5) | 7(3) | 3(1) | | | Fordham | (9)9 | 9(5) | 7(3) | 5(2) | 1(0) | | St. John's | 2(2) | 4(2)** | 5(5) | 9(5) | 2(0) | | SUNY, at Albany | (9)9 | 6(2) | 6(4) | 9(5) | 3(2) | | Hofstra | | (6)6 | 8(1) | 5(3) | 3(0) | | CUNY | | | 5(5) | 5(2) | 2(0) | | SUC, Brockport | | | 7(7) | 12(6) | 8(4) | | Total Number of Students
per year | 26 | 53 | 47 | 67 | 21 | | | 196667 | 1967-68 | 1968-69 | 1969-70 | 12-0261 | Figure 1 # UNIVERSITIES PARTICIPATING IN THE PROGRAM Several universities withdrew from the program prior to its completion. Rochester admitted no new trainees after 1966, and was no longer involved after June 1968. The University of Rochester said that the program cost the university \$3,950 per trainee per year, yet it received only \$2,000. In 1969, two more institutions withdrew - New York University and Syracuse. Neither had admitted new applicants after September 1968. An officer of New York University cited the comparatively high cost of the program for such a small number of participants, stating that "without a minimum of 10 to 12 students, it is nearly impossible to provide even a minimum of quality standards." No reason for Syracuse University's withdrawal was given. In September 1969, Teachers College, Columbia University, admitted only one student who, later in the year, left the program. Teachers College had no program during 1970-71, the last year of funding. Although no official reason was given for the program s phase out, an official referred to the problems of recruiting high-quality candidates and the necessary "intimate" supervision of internships. The reasons given for the withdrawal of three of the original universities are also of interest, especially in relation to the responses of university directors from the participating institutions (see Section IV,C, below). Queens College, The City University of New York stated that the main stumbling block to CUNY's participation was the "assignment of 12-14 credits for field experience." A shortage of applicants also contributed to its withdrawal. Cornell University described the situation regarding trainee applicants to Cornell in the summer of 1966: So far, we have had 45 inquiries, of which only three are following up. The facts that the training program is so rigid and that trainees must also meet degree requirements (at Cornell) ...may be the reason
for the low follow-up rate. None of the three who have expressed interest (the second time around) has completed the necessary explication materials to be acted upon by the Cornell Graduate School. Apparently no applicants met all the state's or university's requirements, as no trainee entered the program at Cornell. Interest waned and no further effort was made to attract candidates. The only university to withdraw from the program even before effort was made to attract applicants was SUNY at Buffalo. An official criticized several program details, and his comments regarding overall objectives are particularly relevant to the current (1971) employment opportunities of program graduates: I am not sure that the idea of placing a rather welltrained technologist in the methods of research is ideally the best way to attack the problem of research in the schools. I am sure that in the long run a better approach would be to persuade the people (college instructors) in the various professional areas, e.g. curriculum, student personnel, to produce researchoriented and at least somewhat research-methods-competent people (e.g. curriculum supervisors, guidance counselors). At the time when these people (e.g. newly trained curriculum supervisors, guidance counselors) were in the school, I believe that the availability of a high-level technician could make a great contribution by facilitating their work. On the other hand, placing him there now seems a little risky, as he may just blunder around and get everybody mad at research. In summary, institutions active at the end of funding (8/71) were three of the original seven (Fordham, St. John's, and SUNY-Albany), and three which entered later (Hofstra, 9/67; City College, 9/68; and SUC-Brockport, 9/68), with Brockport continuing the program in 1971-72. #### C. Trainee Participation In the original proposal, the projected number of new trainees for the September, 1966 - June 1969 period, was 50 per year (CRP No. 6-2705, p. 8), or a total of 100 active students after the first year. In 1969 (Continuation of Contract No. 0EG-0-8062705-3638(010), June 1, 1969) and in 1970 (same as previous, September 1, 1970), only a total of 50 traineeships in any one year were requested. In table 3, a summary of the proposed number of traineeships for each year and the actual number of participants is given. The attrition of a typical class through the second year to graduation is indicated by arrows. The ratio between the proposed figures and those funded is approximately 2:1 for all periods except 1969-70. An explanation of this discrepancy follows. The U. S. Office of Education approved the initial proposal in June 1966, approximately 2 months before the first group of students were to begin studies. The participating universities, therefore, found recruiting candidates difficult. Three of the original ten universities withdrew, in part, because of failure to attract candidates. Thus, only 26 students were enrolled. Table 3 Proposed and Actual Number of Traineeships Per Year | | 1966 | 6-67 | 196 | 7-68 | 196 | 8-69 | 1969 | 9-70 | 197 | 71 | |--------------------|-------|------|-------|------|-------|-------------|-------|------|-------|-----------------| | | Prop. | Act. | Prop. | Act. | Prop. | Act. | Prop. | Act. | Prop. | Act. | | First Year | 50 | 26 | 50 | 31 | 40 | 28 | 20 | 24 | 25 | 6 | | Second Year | | | 50 | 22 | 50 | 19 | 30 | 25 | 25 | ¥ 15 | | Total Enrollment | 50 | 26 | 100 | 73 | 100 | 147 | 50 | 49 | 50 | 21 | | No. of Graduates | | | 50 | ¥ 20 | 50 | ↓ 19 | 30 | 25 | 25 | ¥ ₁₃ | | Percent Graduating | | | | 77% | | 61% | | 89% | | 54% | An attempt was made to increase the number through further enrollment in January 1967, but the U.S.O.E. provided funds for a total of only 50 trainees in subsequent years. A total of 53 trainees (31 first-year and 22 second-year) participated, therefore, in 1967-68. Total enrollment in 1968 was 47; in 1969-70, it was 49. A request for contract continuation was written in 1969, but only 20 new traineeships and 30 second-year traineeships were proposed. The U.S.O.E. granted one-half of this request and approved 21 new positions. Furthermore, five of eight trainees who left the program during the 1969-71 cycle were asked to do so after two or more semesters of participation. Following the arrows in table 3 will show the progress of trainees through the program. For example, of 26 enrolled in 1966, 22 entered the second year, and 20 graduated in 1968. Continuation into the second year by a trainee indicated probable program completion. #### D. Expenditures Stipends and dependents allowances helped to support 10, trainees for up to 2 years each between September 1966 and June 1971. In addition. participating universities received funds to defray cost of tuition, equipment, instructors' salaries, and administration. The institutional allowance was a fixed sum per trainee per year, based on the university's designation as a private or State-supported institution. In table 4 is shown the amount paid to each university for allowance and student subsistence. The average contractual cost per student for the 2-year training period was \$9,870; the cost per graduate (77) was approximately \$13,600. The total of the grants for the Research Training Program by the United States Office of Education for the 5-year period starting in July 1966 was \$1,432,284 of which \$1,348,104 was expended. Of the total expended, as of August 11, 1972, \$1,162,036 was used for contract and institutional support. The remainder, approximately \$186,068, was used for State Education Department administrative staff salaries, evaluation, report writing and printing, supplies, materials, and travel expenses. Outstanding encumbrances at the time of writing this summary report are in the amount of \$2,825.90 and are included in the above approximated total expenditure of \$1,348,104 and in the State administration amounts. The unspent unencumbered balance of the last of the five grant awards, extended to June 30, 1972, amounts to \$6,430.28. The total unspent unencumbered amount from the five awards over the 6-year extended contract period is approximately $$84,000.^2$ $^{^2}$ Thus the \$84,000 includes reawards from one contract to the next. Includes blanket contractual charges posted since the listing of institutional expenditures shown in table 4, p. 19. Amounts Expended for Institutional Allowance and Student Support for Each University as of March 31, 1972 | | Institutional
Allowance | Student
Subsistence | <u>Total</u> | |---|----------------------------|------------------------|----------------------------| | City College, CUNY | \$ 26,000.00 | \$ 51,327.00 | \$ 77,327.00
156,483.62 | | Fordham University
Hofstra University | 65,000.00
49,958.33 | 91,483.62
82,100.17 | 132,058.50 | | New York University St. John's University | 22,242.00
45,000.90 | 36,070.00
61,100.00 | 58,312.00
106,100.00 | | SUC at Brockport | 48,800.00 | 84,670.00 | 133,470.00 | | SUNY at Albany
Syracuse University | 59,000,00
18,000.00 | 90,100.00
28,475.05 | 149,100.00
46,475.05 | | Teachers College, Col. Univ.
University of Rochester | 55,500.00
18,000.00 | 78,440.78
35,900.00 | 133,940.78
53,900.00 | | · | | | | | Total | \$407,500.33 | \$639,666.62 | \$1,047,166.951 | 1, ^{1.}Additional charges posted after March 31, 1972. See page 18, paragraph 3, for total. #### IV. PROGRAM RESULTS AND EFFECTIVENESS #### A. Total Enrollment Four classes completed a 2 -year cycle throughout the 5-year program with 107 formal enrollments and 77 (72%) graduations. Characteristics of graduates are compared in table 5 with those who failed to complete the program. In general, graduates tended to be somewhat younger, more likely to be married, and to have more children. In addition, 79 percent of males who initially enrolled were graduated, whereas only 56 percent of the females completed the program. Table 5 Demographic Data on All Trainees in the Research Training Program 1966-1969 | | Total
N = 107 | Graduates N = 77 | Non-Graduates
n = 30 | |------------------------|------------------|------------------|-------------------------| | Mean Age | 33.5 | 32.9 | 35.2 | | Mean Years Teaching | 7.2 | 6.9 | 8.1 | | Percent Single | 17 | 13 | 27 | | Dependent Children per | | | | | Married Trainee | 1.9 | 2.3 | 1.5 | | Percent Female | 30 | 23 | 47 | | Percent Single Female | 13 | 10 | 27 | #### B. <u>Trainees 1970-72</u> Eight trainees, not included elsewhere in this report, entered the program in 1970. Summary data on these trainees are given in appendix E The Research Training Program was continued at SUC-Brockport under the direction of Louis T. Di Lorenzo who was on leave of absence from the State Education Department. Partial financial support is being received through the State Education Department. Two trainees, aware of the imminent close of Federal funding, entered the program in 1970 at SUNY-Albany for 1 year. One is now completing the program through part-time study while the other transferred to the doctoral program in educational psychology. #### C. Reports of University Directors In November 1971, each of the 10 former university program directors was asked to assess the program now completed. Responses were received from 7 with reactions showing agreement in some areas and variations in others. Eight major areas for which assessments were asked and a sampling of reactions received are here listed: # 1. Admission of candidates, including qualifications and methods of selection. Candidates had to meet two sets of admission criteria -- those at the State level and those of the respective universities. The State Education Department required 3 years of teaching experience. At the university level, the criteria were varied, including such items as academic record, Miller Analogy
scores, and Graduate Record Examination scores. At both levels, recommendations and personal interviews were used. Regarding a possible difference between research training program participants and graduate students in doctoral programs, some of the comments received were: "Not many of the candidates who actually submitted applications... had outstanding academic records." "Same as for M.Ed. students." "In general, the candidates selected turned out to be energetic, capable, and interested in research. ...the average aptitude score of those admitted to the program was somewhat below those of Ph.D. candidates." #### 2. Purpose of the program. All respondents agreed with the original premise that the program's studies should be oriented toward public school needs with an emphasis on a research demonstration practicum. In only one university did the director report the students and instructional staff being unclear about the purpose of the program. The institution later withdrew. #### 3. Suitability of academic courses. The majority of institutions felt their courses to be relevant to the program. "The program was administered within the Department of Educational Psychology, which is one of the largest in the northeast...it is our conviction that the coursework available to the trainees was highly appropriate." "The courses we provided were suitable." "A strong public administration program has been supplemented by newly developed technical courses in research and statistical analysis." "Suitability of courses: Excellent -- we chose them." "I believe the typical diet of courses in the program did not fully satisfy the needs of school-based researchers. I, personally, believe the types of research, measurement, and statistical skills we teach in college are designed for 'classical research situations.' What is needed in school evaluation falls considerably short of this model. Courses more in keeping with what one finds in school evaluation are needed." #### 4. Judgments of participants' achievements in the program. The majority of respondents were satisfied with the trainees' growth during the program. Specific comments ranged from "adequate" to "well above average in ability and maturity and in response to the program." Some university representatives said that program effectiveness would be best judged in terms of subsequent employment. #### 5. Placement of participants in program-related employment. The majority of the program graduates, even those who returned to classroom teaching, are using their training in some aspects of their work (see table 6, below). Research positions in many schools were not available, and some of the trainees either returned to their former responsibilities or continued their graduate education. Three of the seven respondents described extreme difficulty in finding appropriate positions for trainees. Definition of success depended upon the interpretation of the term, "program-related employment." # 6. Program's effect on curriculum or administrative change. Those higher education institutions with well-developed programs in educational research changed little. One developed a master's program in educational research. Others developed new courses to accommodate the Research Training Program, these courses coinciding with a growth of specific departments at each university. ## 7. Suggestions for improved program operation. Improvement ideas fall into three categories, with numerous suggestions being given as shown below. #### a. Overall goals of the program: "The willingness of the cooperating institutions to accept the goals of the program must be clearly established." "The program might have benefited from better communication among the participating institutions." #### b. Administrative problems: "From our point of view, the admission of candidates and their ultimate selection of the college of choice came too late in the academic year for most efficient selection. We were faced with the need to accept applicants simply to have a viable program continuing." "Probably the greatest administrative difficulty we encountered centered around the uncertainty of the number of traineeships available for each year and the lateness of applications. From our vantage point, it would have been helpful to have received applications in the early spring and also to have known more precisely how many trainees we could accept." "Confused and often conflicting selection procedures." #### c. Coursework: Some directors reported that the internship features of the program were poorly designed and that there was a conflict between part-time involvement in internship training and in academic education. One found the program "geared more to preparing technicians than research directors" and proceeded to develop a "doctoral program using the Research Training Program as a starting point." In contrast, the graduates' impressions of both regional seminars and internships were generally favorable, and many of them continued towork toward higher academic degrees. Several directors pointed to the fact that few school districts provide either the time or money needed to employ school researchers. A number of them mentioned the lack of demand for graduates at the level described in the proposal. One suggested a "combined program, funding the position (at the school level) and supporting the candidate" in the manner, perhaps, that guidance services and training were funded in the early sixties. Other suggestions included having students take courses in administration in preparing for administrative positions which have research and evaluation responsibilities, and encouraging program graduates to continue study toward a clearly defined terminal degree such as a doctorate. - 8. Should this or a similar program be continued? - All of the respondents said that this should be done. - 9. Estimate of the professional qualifications of program graduates. All respondents were satisfied with the professional qualifications of the graduates. Comments ranged from "adequate after they were trained" to "some of the most qualified people in the area to do the types of research and evaluative jobs most schools have need doing." #### Summary University directors were in agreement as to the need for educational researchers in public schools and the need for an educational program to prepare them. Although careful to distinguish between the intellectual ability of these trainees and doctoral students, their reaction to the trainees' achievements went from "adequate" to "very acceptable," the few exceptions being unqualified participants who were counseled out of the program. Program graduates were unanimously judged to be professionally qualified. All directors felt the program should be continued. Minor differing views were expressed on the proper implementation of the program goals, details of administration, the State-directed seminars, and field experiences, with the only major difficulty, as all directors saw it, being the lack of employment opportunities in this area of responsibility. An apparent difference existed between the climate at upstate institutions and those in the New York City metropolitan area. This was not due solely to the geographical separation. With the upstate institutions still growing at a rapid pace, the Research Training Program became an integral part of this growth and helped to contribute to it. At one institution, the initial six trainees were a large proportion of the total post-master's level students in the Department of Educational Psychology. In another, no doctoral level programs existed, making the 60-hour training program one of its most advanced graduate programs. Trainees at both these institutions were considered among the academic elite and a strong esprit-de-corps developed. Each of these institutions also had its own "regional seminar," possibly adding to the cohesiveness. Upstate university directors, furthermore, had far more direct contact with the trainees. In short, the program was profitable and relevant to all concerned. Large metropolitan areas have their problems in all walks of life, this particular training program being no exception. In the downstate area, student involvement with professors and fellow-students was not as intense, one possible cause being a larger number of interinstitution transferees. One university viewed trainees as comparable to M.Ed. students. Sheer enormity of student populations might also have affected the program. #### D. Responses of graduates to questionnaire A questionnaire was sent to all 77 graduates asking (1) current academic and employment information and (2) their attitude toward the program. Concerning their employment, graduates were asked such salient facts as their present salary, salary before participating in the program, relevancy of their present responsibilities to their courses and internship, and comparison of their prior employment expectations with their present position. They were asked whether or not they felt the program had adequately prepared them, the part of the program they considered the most valuable, and if they would make any program changes. Graduates were also asked to state the types of degrees, certificates, and other academic credentials they now held. There were 44 questionnaire replies as of 12/31/71.* #### **Employment** Of the 77 graduates, 37.6 percent are presently employed by local districts, including urban as well as Union Free School Districts (see figure 3). Responsibilities on a local district level are held primarily by those designated as researchers or evaluators, with the remainder being principals, supervisory personnel, guidance directors, and classroom teachers. Another 24.7 percent of the graduates are now allied with university research centers or instruct on a college level. An additional 18 percent are with supplementary private or public educational agencies, on either a state or
local level. The proportion of time devoted to research and evaluation activities by type of employment is shown in figure 4. ^{*}A comparison of employment of respondents and nonrespondents in figure 2. In this respect the two groups appear highly similar. Figure 2. A Comparison by Employers of all RTP Graduates (Population) with Graduate Questionnaire Respondents (Sample) Figure 3 . Employers of Research Training Program Graduates | | Graduates Responding | | _ | _ | | - | - | - | | _ | |--|----------------------|------|-------|---------------------------|--------|-------------|----------|----|-------------|----| | Secondary School Research and Evaluation Positions | 6 | | | | | 7 | 72% | | | | | | | | | | | _ | - | _ | | | | College Research and Evaluation Positions | 2 | | | | | 70% | | | | | | | | | | | | | | | | | | Regional Supplemental
Education Agencies | 5 | | | | | %89 | | | | | | | | | | | | | <u> </u> | | | | | State Supplemental
Education Agencies | 2 | | | | 58% | 1 | | | | _ | | | | | | | | | | | | | | Private Agencies | 5 | | | | 26% | | | | | | | | | | | | | | | | | | | College Teachers | δ | | 32% | | | | _ | | | | | | | - | | | | | | | | _ | | Secondary School Administrators, Consultants, Others | 5 | 2% | | <u> </u> | | | | | | | | Total Responses | 36 | 0 10 | 20 30 | 9 | 50 | 99 | 2 | 80 | 8 | ٦ڠ | | | | | Per | Percentage of Time in R + | of Tin | le in F | Q + ~ | | | | AVERAGE PERCENTAGE OF TIME SPENT IN RESEARCH AND EVALUATION BY GRADUATES IN CURRENT EMPLOYMENT Figure 4 AVERAGE RATINGS OF RELEVANCE OF OVERALL RESEARCH TRAINING PROGRAM TO CURRENT EMPLOYMENT (Scale = 1 low to 5 high) Figure 5 A further statistical breakdown of the above is shown in figure 3 along with the percentage of those unemployed, continuing their studies, or employed with educationally related private firms. Questionnaire answers relate the respondent's type of employment to his expressed attitude toward the program's relevance (see figure 4). Four out of five who are employed by local school districts rate the relevance as "medium," whereas four out of five employed by supplemental agencies rate relevance "high." Even so, the vast majority of graduates, on an overal basis, rated the program as relevant to their current employment (table 6). Table 6 Relevance of Research Training Program to Current Employment | Relevance | No. of Respondents | |--------------|--------------------| | High | 24 | | Medium | 16 | | Low | _1 | | Total | $\overline{41}$ | Graduates were asked to indicate the extent of involvement with each of 11 duties described in the original proposal as functions of a public school research director (see table 6 for complete list). Two activities received a relatively large number of "Always" responses (1 and 5). Activity 1 states, "Examine the ongoing process of education in order to locate and identify problems impeding the achievement of educational objectives." This activity is the most general and includes a variety of possible functions. Activity 5 says, "Develop evaluative measures of educational objectives." This activity is more specific and was stressed in the program. Three activities, (6, 9, and 11) received a relatively larger number of "Never" responses. They read: "Operate projects in which teaching and learning materials will be evaluated," "Conduct inservice training in conjunction with research projects and in the application of research findings," and "Collect, record and analyze educational statistics required by the board of education, the superintendent of schools, and municipal, State, and Federal agencies." Table 7 Extent Graduate Respondents Perform 11 Duties of a School Researcher/Evaluator | | Activity | Always | Sometimes | Never | |----|--|---------|-----------|-------| | 1 | Examine educ. processes | 20
6 | 18
31 | 3 | | 2 | Review research | 8 | 30 | 3 | | 4 | Suggest solutions
Evaluate programs | 9 | 24 | 8 | | 5 | Develop evaluative techniques | 12 | 2.4 | 5 | | 6 | Evaluate materials | 6 | 22 | 13 | | 7 | Tests | 9 | 24 | 8 | | 8 | Consultant-curriculum | 8 | 30 | 3 | | 9 | Inservice training | 6 | 20 | 15 | | 10 | Cooperate with other agencies | 8 | 26 | 7 | | 11 | Educational data | 8 | 17 | 16 | ### Levels of Education Attained There were no doctorates among the 77 graduates upon their entry into the program. Of the 77, 73 percent had master's degrees and 27 percent had only bachelor's degrees. Doctorates were later received by 20 percent, with 32 percent earning degrees beyond that of the master's (e.g.; Certificate of Advanced Study, University Certificate, Professional Diploma). Of the 35 graduates who do not have doctorates at this time, 12 are continuing graduate study with a view toward earning a doctorate in the near future. It is anticipated that 85 percent of the total eventually will obtain higher degrees. ### Professional Achievements Membership in professional organizations, books and articles written, conference presentations, and studies conducted are other indexes that may be related positively to the success of the program. Professional membership was reported as follows: American Educational Research Association (AERA) -- 66 percent; Northeastern Educational Research Association (NERA), with one on the board of directors -- 61 percent; Phi Delta Kappa -- 32 percent; National Council on Measurement in Education (NCME) -- 15 percent; and American Psychological Association (APA) -- 5 percent. Membership was reported in 25 other organizations related to education, psychology, administration, and subject areas or in local school organizations. Depth of activity range from one respondent who is in six national organizations to a few respondents who specified "none." A list of 142 publications, presentations, and studies conducted by graduates of the Research Training Program is provided in appendix J. This averages 3.2 per graduate as of December 1971. ### Graduates Attitudes Toward Program The graduates were asked to evaluate or comment on several aspects of the program, including program administration, "most valuable experiences," course work, internship, employment opportunities, program deficits, and personal attitude changes. ### (1) Administration Administration was rated using a 5-point scale, on both a university and state level (table 8). University administration was judged "excellent" by 52 percent of the graduates, with the remainder of the responses spaced over the other four rating categories. Seven percent rated it "low". At the State level, an "average" rating was the most frequent response, with 35 percent so stating. The average rating of the university administration was 3.93 or slightly less than "good." The average rating of statewide administration was 3.56; between "average" and "good." Table 8 Ratings of Program Administration (Scale = 1 low to 5 high) | | | | | Student | Rating | | | |------------------|-----------------|----------|-----------|---------|-----------|----------|-------| | | | Low
1 | Less
2 | Aver. | Good
4 | Excel. 5 | Total | | University Level | No.of Responses | 3 | 4 | 8 | 5 _ | 22 | 42 | | | Percentage | 7.1 | 9.5 | 19 | 11.9 | 52.4 | 100_ | | State Level | No.of Responses | 4 | 2_ | 15 | 10 | 12 | 43 | | Administration | Percentage | 9.3 | 4.7 | 34.9 | 23.3 | 27.9 | 100 | ### (2) Most Valuable Part of the Program The internship experience was cited by 30 percent of the graduates as the most valuable part of the program, with 17 percent mentioning academic coursework in general or specific classes such as research methodology, computer programing, or statistics courses. Others cited the value of regional seminars or the opportunity to interact with fellow trainees, competent instructors, and school personnel. Some responded in a very general way, praising the entire program or the exposure to research in educational psychology. ### (3) Suggestions for Improvement A variety of suggestions were made to strengthen the program. Certain ones, especially those pertaining to the course nature and content, were more relevant to a particular institution then to the program as a whole. Other suggestions relate directly to current employment and may be considered with respect to a graduate's specific problems rather than to the basic objectives of the program. The most frequent suggestion called for increased emphasis on practical applications of research and evaluation skills or for more field work. Eleven persons specifically requested more emphasis on applied research. Seven students felt that the program should lead to an Ed.D. or a Ph.D., with more course work, if necessary. An additional suggestion was that provisions should be made, within the program, for job placement. Several respondents asked for an emphasis on data processing, others requested the inclusion of courses on multivariate analysis, and three thought deletion of administration courses would improve the program. ### Other suggestions: More stringent internship entrance qualifications, increased emphasis on public school orientation, fewer project centers (increasing unity and communication), closer supervision by the director, and limitation of coursework participation to trainees. One graduate thought the State and college directors were not sufficiently committed to the program and students. Another graduate stated, "The changes that have to be made are in the legislative area, so that meaningful research can be conducted, and not behavioral objective, dead-line-oriented research." ### A. Coursework, Internship, and Employment Graduates were asked to rate the quality and effectiveness of academic course work, internship, and postprogram employment opportunities. These were rated on a 5-point scale, 5 being the highest. Academic course work: The quality of "academic coursework" averaged
4.02, ranging from 2 to 5, with 4 the most frequent rating. "Effectiveness of academic coursework" was rated 4.0 on the average, ranging from 3 to 5, with 3 and 5 chosen 15 times each. Internship: This was given the highest average rating of the three areas, "quality" averaging 4.18 and "effectiveness" 4.19. Employment opportunities: The least favorable aspect of the program was "Post-Program Employment Opportunities." "Quality" received an average rating of only 2.83, with ratings of 3, 2, and 1 accounting for 29 of 42 responses. "Effectiveness" was even lower in the opinion of the graduates, with an average rating of 2.79. Possibly relevant is the fact that seven graduates did not even bother to answer this part of the question. The rating of these three major program aspects are summarised in table 9. ### B. Program Deficits Graduates were asked if there were any current research or evaluation problems with which they were dealing and for which the program had not adequately prepared them. Slightly over 50 percent reported they had received adequate training and that there were no problems. One answered "OF COURSE. However the program gave enough background for me to continue learning new things." Three individuals indicated that the question was not applicable to their present positions. Table 9 Graduate Ratings of Three Major Aspects of the Program (Scale = 1 low to 5 high) | Aspest | _N | umbe | r of | Grad | duat | es Giv | ing Rating of | |---|----|------|------|------|------|--------|----------------| | Aspect | 5 | 4 | 3 | 2 | 1 | Total | Average Rating | | Academic Course Work Quality | 13 | 21 | 8 | 2 | 0 | 44 | 4.02 | | Effectiveness | 15 | 12 | 15 | 0 | 0 | 42 | 4.00 | | Internship
Quality
Effectiveness | 22 | 11. | 9 | 1 | 1 2 | 44 43 | 4.18
4.19 | | Post-Program Employ-
ment Opportunities
Quality | 8 | 5 | 10 | 10 | 9 | 42 | 2.83 | | Effectiveness | 7 | 5 | 7 | 8 | 10 | | 2.76 | Of the remaining responses, seven stated that training in evaluation could have been more comprehensive, especially in the areas of "affective domain" and test construction. Five felt that their preparation was not adequate in research design and practical experience. Five indicated that more statistics, especially in multivariate analysis, would have been helpful. Four respondents had looked for more training in human relations and interpersonal dynamics. Three said they could have profited from more work with computers and data processing. Course-related criticisms appear, on examination, to be more applicable to particular institutions or individual situations than to the program as a whole. ### C. Attitude Changes Graduates were asked if their attitudes toward the program had changed since completion of training. "No change" was reported by 86 percent. Many added, in fact, that they retained strong positive feelings about the program. Of the six who expressed a change in attitude, five were affected by the realities of their public education experiences differing from the theoretical approaches and attitudes developed during the program. One felt he found it necessary to change from a research orientation to an evaluation orientation. ### (4) Other Comments Each person was asked to list any reflections, observations, or comments beyond those previously stated ralating to any facet of the Research Training Program. Most frequently, graduates mentioned the extreme limitation of job opportunities in research and evaluation, especially on a public school level. Many thought the program should have led to a doctorate. Some thought that certain courses and/or the internship should have been more extensive. Most respondents expressed very positive feelings toward the program and its potential implications for the field of education. ### A. Analysis of Internship Internships lasted an average of 122 days: 77 days were spent in a central office, 27 in the field, and 18 at other locations. Students earned an average of 8.6 credit hours for the internship. According to 51 percent of the trainees, the internship projects were organized, yet flexible enough so that they, themselves, could suggest changes. Another 41 percent stated that in their internships, few, if any, procedures were established; that the intern developed and applied procedures appropriate for the project. Thirty-three percent worked on six or more projects, 22 percent on four or five projects, 20 percent on two or three projects, and 25 percent on only major projects. More than 50 percent said that they had worked the equivalent of two or more days with teachers, school administrators, other school staff, college faculty, other researchers, and with children. Little contact was made with governmental personnel, parents, boards of education, or community leaders. University directors visited internship locations an average of 2.8 times per year. Interns, however, met with their university directors an average of 6.3 times. Fifty-four percent of the interns said that they conferred with their project director as often as necessary, with 26 percent stating that this was almost daily. Forty-eight percent said they were responsible to other persons in addition to their director. No written report was required by 43 percent of the interns, 34 percent said that frequent reports were required and, in the case of 23 percent, only an end of internship report was required. The majority of interns found that the following facilities readily available: typing service, desk, telephone, work space, library and reference materials, calculators, computer services and test files. The internship was an extremely valuable experience and one that all trainees should have, according to 67 percent of the respondents. Twenty-seven percent described their internship as valuable, but indicated that others should be considered before trying the one they had. The remaining six percent said that their internships were of minimal value. ### Summary In general, current employment of the graduates is in areas consonant with the program objectives. Most of the sample of graduate respondents view their program experience positively. They view the overall program as relevant to their work. Although the time spent on various duties varies, most of the specific responsibilities of a Public School Research Director, as described in the proposal, are being performed by the majority of the graduates in their employment. ### V. DISCUSSION ### Statewide Research Training Program In the program, 10 universities planned and administered cooperatively a Research Training Program under the direction of the New York State Education Department. With Federal financial funds an important aid, the program was largely a success. Areas of difficulty seen in retrospect can be overcome in future programs. At some universities, a program composed of less than 10 students is difficult, at times causing inferior results. In a university having a strong doctoral program, provision for transitioning research trainee graduates to such a program might be made. In some cases, a university should direct its energies to either one type of program or another. Certain universities might consider staying away from a 60-hour program unless it leads to a doctorate. ### Employment Opportunities for Graduates Fluctuations of the job market make it difficult to plan such a training program in relation to employment. This study does not compare graduate placement with training received. Taking specialized training appears to have the risks of not being appropriately placed, or of even being unemployed. It is crucial, therefore, that employment placement be considered in advance, and be a continuing concern by both trainees and those conducting the program. While one possible solution would be to plan training which is responsive to job demand, difficulties arise with the combination of a 2 *year program and inflexible funding. Funding initial employment, addition to the program itself, might be a beneficial investment. ### Specialist and Doctoral Program A commitment to either a specialist or doctoral program need not be an irreversible decision. A doctoral candidate may find that a specialist degree more adequatery meets his needs, and vice versa. A program night also be developed flexible enough to accommodate the candidate's changing demands. ### Practical Field Experiences Several of the graduates strongly recommend that practical field experiences be provided beyond those included in the program. A proper balance would, of course, have to be struck between practical and theoretical approaches. Individual differences among students, as well as universities, would need to be considered. Exposure of the student to the relative merits of each approach would help him to make a more enlightened decision concerning his own course of study. ### VI. SUMMARY AND CONCLUSIONS ### Problems Many educators feel that the use of more pertinent research findings can strengthen the education of our nation's children. The purpose of the Research Training Program was to prepare researchers who, with a practical orientation, would apply their findings and methods to classroom decisions and operations. When the program began in 1966, there was an urgent need to evaluate many of the programs assisted by the Elementary and Secondary Act, as well as other Federal and State categorically aided programs. There was also a severe shortage of qualified research personnel. ### Approach The U. S. Office of Education awarded a grant to the New York State Education Department to organize a 60-credit, 2-yeer sequence for training public school-based researchers. Directed by the Education Department, the program was cooperatively conducted by 10 New York State institutions of higher education. The course work included research methodology, statistics, measurement, psychology, a research
demonstration practicum, field experiences for the development of skills, and a 1-year internship in a school-based study. The universities organized their own study programs and were responsible for counseling the trainees' use of time, advising of course work, and locating internships and supervised field experiences. It was assumed that the shortage of school research personnel would continue, and that the establishment of a State certificate would assist in job placement for the graduates. ### **Results** The program enrolled 107 trainees; between September 1966, and June 1971, 77 were graduated. The average cost per graduate to the program was \$13,600. University directors judged the graduates to be professionally qualified and recommended that the program be continued. They distinguised, through, between trainees and other doctoral level graduates in terms of ability. The program was influential in facilitating the growth of research departments at two institutions. The anticipated special State certification for graduates has not materialized. School districts employed 38 percent of the graduates, with 25 percent going to universities and 18 percent to State and regional agencies. Graduates are finding their current employment relevant, in varying degrees, to the education received in the program. The amount of time spent in research and evaluation activities ranged from 4 percent for secondary administrative personnel to almost 70 percent for research and evaluation positions at the secondary and collegiate levels. The mean amount of time spent on research and evaluation activities was 54 percent. After completing the program,64 percent of the graduates continued on to receive higher degrees. An additional 20 percent are aiming at this goal. Within the 5-year period of the program, each graduate prepared works for publication, conducted studies, or gave presentations at professional meetings an average of 3.2 times. Graduates rated university administration of the program as "good," with State-level administration rated between "average" and "good." The second-year internship experience was cited by the graduates as the most valuable part of the program. On a 5-point scale, the internship was rated highest with 4.2, academic coursework - 4, and a 2.8 rating for postprogram employment opportunities. The most frequent suggestion for improvement was for increased emphasis on practical application of research and evaluation skills or more field work. Many felt that the program should lead to Ed.D. or a Ph.D., with more coursework, if necessary. Student attitudes toward the program were found to be positive and unchanging. Graduates, nevertheless, were disappointed that more research and evaluation jobs were not available in a period when employment of educators in general was low. ### <u>Conclusions</u> - Methods used to prepare research and evaluation specialists through a coordinated program proved successful. - Graduates were able to use their specialized education effectively, not only in public school environments, but in other educational situations. - 3. Although placement of graduates was not ideal, it was found to be possible in a period of low employment, and without the aid of a special State certification. - 4. In future programs, the organization of statewide seminars could be improved. - 5. More emphasis should be placed on field work, with a possible orientation of some of the program phases toward doctoral work. ### VII. RECOMMENDATIONS In reaction to this study, a number of followup activities, on both a statewide and nationwide basis, are recommended. ### 1. Employment of graduates Not all of the graduates are in positions making greatest use of their preparation and experience. A list of graduates available for placement should be maintained and distributed where action is most likely to be taken. Names should be accompanied by a detailed description of the researcher's experience and education. ### 2. Certification Certification in the United States is undergoing radical changes. The specific certification of yesterday is giving way to the more general certification of today. Reciprocal certification among states is becoming the rule. Performance criteria are being more regularly used as a basis for certification. There is an emerging trend for professional organizations to assist the Department in establishing certification standards in cheir areas. A possible use of this latter approach should be considered in the certification of research personnel. ### 3. Program continuation The need for advanced preparation of research and evaluation personnel to serve on a public school level continues to be urgent. Those universities and colleges that have Leveloped strong programs, as a development from this federally-funded Research Training Program, should be encouraged to continue and refine them. As demands for quality education and accountability increase, with possibly continued Federal financial assistance for local operation, the need for such personnel will expand even more. ### 4. Program Information Dissemination Local school administrators in a position to employ graduates of such programs as described herein, may not be aware of their availability. ### 5. Teacher Applications Modern teachers need training in applying research to pupil learning situations. A cadre of local personnel having research training should be developed to train teachers to locate proven practices, view demonstrations, and adapt materials and processes to their own planning. ## Appendix A Office of Research and Evaluation Few York State Education Department GRADUATE TRAINING PROGRAM FOR SPECIALISTS IN EDUCATIONAL RESEARCH Application Blank for Graduate Training Program | IDENTIFICATION | | | | | | | |---------------------------|------------------------------------|----------------------------|--|---------------|---------------------|--------------| | Name: | | t | niversity: | | | | | Address:* | | | Soc. Sec. # | | | | | | | F | Cthrs. Ret. #_
Birthdate:
Phone: | | | | | | | | | | | | | DEPENDET TS | Dolondonah d | | lame. | Relation | eh (n | Age | | <u>Name</u> | Relationshi | <u> </u> | TOME | Relation | <u> </u> | <u></u> | | | | | | | | | | EDUCATION BEYOND | | | | | | | | Institution | Degree | # Credits | Major Fie | 10 | Dates Att | ended | TEACHING AND OTH | ER SCHOOL EXPERIEN Subjects, Grade | CE A TOOK | | | <u> </u> | ates | | Position | Taught, Supervi | | School and | Location | From | То | | | | | | | | | | COURSES COMPLETE | D (Indicate the nu | mber of under | graduate and g | raduate credi | ts comple | ted in each | | | area listed.
Under |) | Under | | | Under | | | Grad. Grad. | | | Grad. | | Grad. Grad | | Tests and
Measurements | | Statistical
Inference | | Rese | earch
esign | | | Psychology of | | Advanced | | Test | | | | Learning | | Statistics Principles, | | | onstruc⇒
lon | | | Educational Psychology | | Problems, | | | uters | | | rayenorogy | | and Methods
of Research | | E1ec | tronic
a Process | | | | | OI WEBERICH | | | | | ^{*}Please notify the Director of Research Training, Office of Research and Evaluation, New York State Education Department, Albany, New York 12224, of any change in mailing address. Appendix B # NEW YORK STATE RESEARCH TRAINING PROGRAM ## Required Courses at Each Institution | In the verter | Research | Statistics | Measurement
and | Computer | Psychology
of | بـــ
6
آ | Internehin | |---------------|---------------------------------|-----------------|--------------------|-------------------------|------------------|------------------------------|-------------| | directory | Design
(9-12) | (9-12) | Evaluation (9-12) | Science | Learning | Experience | (9-12) | | | | | | | | 75-27 | | | THE CITY | 75700 Seminar 2* 76772 Descrip. | 76772 Descrip. | 77778 Appr. & | 76765 Elec. | 77772 Adv. | 79791 Field Work | 797792 | | UNIV. OF | in Ed. Res. | Stat. & Lab | Eval. I | Data Process | Ed. Pev. T | Data Process, Ed. Pev. I | Tatown 0* | | NEW YORK | 75701 Ind. Sty. | 76773 Inferen. | 77779 Appr. & | | | | : | | | in Ed. Res. 1* | Stat, & Lab | Eval, II | | | | | | | 75703 Prob. in | 79701 Adv.Res. | 77781 Inst. | | | | | | | Ed. Res. (Reg.) | _ | Meas. & Eval. | | | | | | | 79705 Colloquium | | | | | | | | | in Ed. & Psy. | | | | | | | | FORDHAM | Ed304 Res. Meth. | Ed245,10 Stat, | Ed 243,53 Psy. | Ed245.20 Auto_Ed 333.12 | Ed 333, 12 | Ed 249, 30 Field | Internehin | | UNIVERSITY | in Educ. | Methods in | & Educ. Meas. I | Data Process, Psv. of | Psv. of | _ | F4240 31 2* | | | Ed453.20 Res. | Ed. & Psy. I | Ed 243.54 Psy. & | | Learnino | 1.00 | Ed340 30 4* | | | Prof. Sem. | Ed245.11 Stat. | Educ. Meas, II | | 9:::: | | E4360 31 64 | | | Ed307 Prob. | Methods in Ed. | Ed 243.90 Con. | | | | ** 10.84cn4 | | | in Ed. Res. | & Psy. II | of Ed. Tests | | | | | | | (Reg.) | Ed 344.12 Exp. | Ed 343.92 Psy. | | | | | | | - | Design | Analysis of | | | | | | | | | Subj. Matter | | | | | | | | | Disabilities | | | | | | HOFSTRA | EdPsy 281 Meth. | EdPsy259 Intro. | EdPsy240 Eval. | Bus. Stat. 202 | 202 Psv 255 | EdPsy291-2 Field EdPsy 293-4 | EdPsv 293-4 | | UNIVERSITY | of Res. in Ed. | Stat. in Ed. | in Ed. | | Psv. of | Work in Ed. | Field Work | | | EdPsy 283 Prob. | Psy263 Advanced | EdPsy243 Devel. | Programming | Learning | Research 2-4* | in Ed. | | | in Ed. Res. | Stat. Meth. | & Test. of | Bus. Stat. 112 | 0 | | Research | | | (Reg.) | EdPsy260 Non- | Ed. Instru. | Bus. Stat. & | | _ | 2-12* | | | EdPsy 290 Res. | parametric | SpEd116 Ed. & | Computer Apr | | | 1
1 | | | Dissemination | Stat. in Ed. | Mental Meas. | Bus.Stat. 247 | | | | | | Praticum | Research | | Data Process | | | | *Unless otherwise indicated, courses carry 3 credit hours. Note: The courses listed above are required in
each area. | Internship
(9-12) | Intern-
ship in Ed.
Res. | 321 Internship in Research EDU4697 | Internship
in Ed. Res.
EPSY895
Internship
in Ed. Psy.
8* | |---|--|---|---| | Field
Experience
(2-3) | Field Work | 321 Field Work in Research EDU597 Super. | Field Work & Practice in Educ. Res. in Public School Work in Ed. Research 2-4* or ED890 Res. and Ind. Study in Ed.Psy. 2-4* | | Psychology
of
Learning | E35.2114 Ed. Psy. G89.3219 Psy. of Learning | 220 Psy. of Learning PSY432 Pn. of | Psy. of Human Learn. ESPY610 Adv.Ed. Psy: Learning or EPSY611 Adv.Ed. Psy.Learn. with Lab4* EPSY613 Adv.Ed. Psy.Concep Learning EPSY613 Adv.Ed. Tech.in Hum.Dev. | | Computer
Science | Electro-
nic Data
Processing | Mgmt. 151 Digital Computers in Science & Ind EDU4599 Comp. | Problems in Educ. ACSI580 Comp. Science in Dis. ACSI201 Intro. to Com. Sci. ACSI202 Pro. Techniques | | Measurement and Evaluation (9-12) | E35.1035 Meas.& Evaluation I G89.2243 Psycho- metric Theory G89.3244 Applied Psychometrics E35.2035 Meas.& Evaluation II | 113 Tests & Measurement 225 Tests & Measurement in Guidance 232 Psychomet. Theory & Des. EDU503 Sem. in | Evaluation EDU487 Meas, & Appr. in Guid. & Pers. Work PSH584 Adv. Tech. & Meas. of App. EPSY540 Ed. & Psy. Measure EPSY742 Test Construction EPSY742 Test Construction EPSY744 Theories of Validity & Rel. EPSY641 Det. of Handicaps to Learning EPSY740 Sem. in Topics of Learn, | | Statistics (9-12) | E12.1085-6 Basic
Stat.
G63.2961 Stat.
Inference
G63.2978 Expt'1.
Design | 127 Stat.Tech.I
128 Stat.Tech.II
302 Exp. Des.
EDU 488 Des. | Stat. EDU 588 Exp. Design EPSY530 Stat.I EPSY731 Exp. Design | | Educational
Research
Design
(9-12) | E35.2073 Res. Des.&Meth.I E35.2074 Res. Des.&Meth.II Probs. In Ed.Res. (Reg.) | 301M Res. in Ed. or 301D Res. in Ed. Prob. in Ed. Res. (Reg.) | | | University | NEW YORK
UNIVERSITY | ST. JOHN'S
UNIVERSITY
SUC AT | BROCKPORT SUNY AT ALBANY | | Internship (9-12) | ship | TP5590 Intern. in Res. and Eval. 4* | 593 Internship
in Research | |---|---|--|--| | Field
Experience | Ed384 Field Exp.
in Ed. Res. | of Learn. Work in Res. and Eval.4* TP4591 Field Work in Res. and Eval.4* | 210 Ed.Psy. 590 Field Work
410 Adv.Ed. in Ed. Res.
Psy. | | Psychology
of
Learning | Ed212 Prin
of Learn.
EdPsyllO
Ed. Psy | of Learn. | 210 Ed.Psy.
410 Adv.Ed.
Psy. | | Computer
Science | Pro | TI5880 Stat.
Treatment of
Mass Data | QNT231.Elec. 210 Ed.Psy. Data Process, 410 Adv.Ed. Psy. | | Measurement and Evaluation (9-12) | Ed275 Ed. Tests and Measurements Ed376 Appraisal & Evaluation Techniques Ed380 Theory of Test & Test Construction | TP3502 Psy. Measurement TP4580 Ind.Psy. Testing 2* TP4500 Gp Test Prog.in Sch. TP5500 Theory & Prac. of Test Const. TP5501 (Same as above) TP4501 Pers. Measurement TP4501 Pers. Measurement TP4505 Eval. of Inst., Prog. & Curricula TP4506 (Same as | Meas.
ch.Meas.
ory of
esting | | Statistics
(9-12) | Ed185G Stat. Meth.in Ed. &Psy. I Ed286 Stat. Meth.in Ed. &Psy. II Ed387 Stat. Meth. in Ed. | Ti3801 Intro.to Prob.& Stat. Ti3802 Stat.Inf. Ti4800 Cor. Analysis 2* Ti4801 Exper. Design | 411 Ed.Stat.
511 Advanced
Ed. Stat.
521 Adv. Meas.&
Des. of Expts. | | Educational
Research
Design
(9-12) | Ed. Res. Ed391Expt'1.Des. & Stat.Tests Probs.in Ed.Res.(Reg.) | T13830 Met.of Empirical Re.1 TP4590 Sem. in Ed.Res.(Reg.) T13831 Met. of Emp.Res.II TY4003 Theory & Res.in Teaching | 400 Intro. to Research 415 Ed.Res: Function &Meth. Probs. in Ed.Res.(Reg.) | | University | UNIVERSITY | TEACHERS COLLEGE, COLUMBIA UNIVERSITY | UNIVERSITY
OF
ROCHESTER | ### Appendix C Survey Form of Potential Intern Locations THE UNIVERSITY OF THE STATE OF NEW YORK The State Education Department Research Training Program ### Survey for Research Training Internships | pondent: | _ | | | | | | | | |---------------|------------------------------|---|--|--|---|---|--|--| | Address: . | | | | | <u> </u> | | , | | | | | | | | Z | ip Code | | <u></u> | | attach ad | ditional | | | | | | | | | Duration | of Stud y | Parsannal | Francod | in Project | (If nor | t_time | (mdiagna h | | | L gnont on gtud | | rersonner | Name | in rioject | (II par | ter tille, | <u>Title</u> | ours pe | r wee | Full-time or part-time | | | | | | | | | | | | - | | | - | | | | | | | | Duration Nature of approach. | Title of Research attach additional projects.) Duration of Study Nature of Study (I approach. Attach Personnel Engaged | Title of Research Underway or attach additional sheets answ projects.) Duration of Study Nature of Study (Describe in approach. Attach proposals a | Title of Research Underway or Contempattach additional sheets answering improjects.) Duration of Study Nature of Study (Describe in brief thapproach. Attach proposals and report approach. Attach proposals and report approach. Personnel Engaged in Project (If particular project) | Title of Research Underway or Contemplated attach additional sheets answering items 1 to projects.) Duration of Study Nature of Study (Describe in brief the area approach. Attach proposals and reports or proposals. Personnel Engaged in Project (If part-time, | Title of Research Underway or Contemplated (If you have attach additional sheets answering items 1 through 10 projects.) Duration of Study Nature of Study (Describe in brief the area of
investial approach. Attach proposals and reports or project sum Personnel Engaged in Project (If part-time, indicate have a contemplated (If you have attach additional sheets answering items 1 through 10 projects.) | Title of Research Underway or Contemplated (If you have two of attach additional sheets answering items 1 through 10 for the projects.) Duration of Study Nature of Study (Describe in brief the area of investigation approach. Attach proposals and reports or project summaries Personnel Engaged in Project (If part-time, indicate hours part-time) | Title of Research Underway or Contemplated (If you have two or mor attach additional sheets answering items 1 through 10 for the secon projects.) Duration of Study Nature of Study (Describe in brief the area of investigation and mapproach. Attach proposals and reports or project summaries if available. Personnel Engaged in Project (If part-time, indicate hours per week | | I | Would you be able to use the services of a second-year graduate student on project3 full days a week for the 1967-68 school year? if someony students? | |-------------|--| | | What would be the nature of assignments for the intern or interns? | | - | | | V | Who would be responsible for supervision of the interns? | | - | Indicate the Training and Experience of the person designated above. | | _ | College Degree Date of degree | | -
-
F | | | -
F | | | - | | | - | Research Experience | -54- ### Appendix D ### List of Potential Work Opportunities While Interns Mr. Robert M. Hecht Bronx Community College School Budget Martin B. Miller Yeshiva University U.S.O.E. Leonard Diller N.Y.U. Medical Center Institution Grant Mr. Robert N. King Glens Falls City Schools A - Title III, E.S.E.A. B - Title I, E.S.E.A. Elizabeth M. Koppitz, BOCES - Meadow Brook BOCES Millie Almy Teachers College, Columbia Univ. U.S.O.E. - Teachers College Faculty Research Fund Josefa Nina Lieberman Brooklyn College NIMH, U.S.O.E. Mr. Arthur I. Gates Institute of Language Arts, Teachers College, Columbia University Mr. Nathan S. Washton Queens College None Mr. Julian Roberts Yeshiva University State Experimental Program Mr. Benjamin Cohn BOCES - Westchester (Yorktown Heights) U.S.O.E., N.Y.S. Educ. Dept. Various projects dealing with college student activities and achievement. Curiosity behavior in educable mentally retarded adolescents: characteristics, modifiability, and training. Develop schemes of observation of behavior of brain-damaged children in the nursery school and pr'mary grades. A - Improving education for international understanding. B - The effectiveness of remedial techniques used for working with individual pupils. Children with emotional and/or neurological problems. Also, construction of a memory scale for elementary school children. Effects of logical thinking in the second grade. Playfulness as a clue to cognitive styles in adolescents. Statistical studies of methods of teaching reading and testing reading abilities. Studies of the general theories involved in teaching reading. Taxonomy of pupil questions in science for creativity. Human relations and its effect on teaching-learning in Social Studies. Four studies - 1) Identification of learning in first and second grades, 2) Test construction, 3) Data processing, and 4) Counseling underachievers. Mr. Daniel Ringelheim N.Y.U., Washington Square NICHD or U.S.O.E. Mr. Joel Elkind Ramapo Central School District #2 State Aid, E.S.E.A., School Budget Philip A. Bolger New York City School System CRP, E.S.E.A. Mr. Herbert Rusalem Hunter College Vocational Rehabilitation Administration Brother Aloysius Rafael, F.S.C. Bishop Loughlin Memorial High School School Budget Howard F. Fehr Teachers College, Columbia Univ. U.S.O.E., Teachers College Mr. Leonard W. Ingraham Board of Education, Instruction and Curriculum, New York City School Budget, E.S.E.A., State Aid Jack Bernard North Belmore School District School Budget Mr. Josef E. Gorai Pratt Institute School Budget, Private Funds Mr. Irving Zweibelson New Rochelle Public Schools School Budget, State Aid Mr. Roger Reger Williamsville School District Local Funds John M. Dodd State Univ. of N.Y. at Buffalo School Budget Personality variables related to the mentally retarded. Initiate research, incentive classes for overaged seventh and eighth graders, evaluation of various districtwide projects. Improving student achievement for Hispanic-background children. Rehabilitating and educating severely disabled homebound persons. Reevaluation of a guidance program. Followup of high school graduates. Secondary school curriculum improvement study in mathematics. Evaluation of curriculum materials in grades K-12. Predicting academic success in elementary school. 1) Project talent search. 2) Evaluation of student volunteer work with culturally deprived children, sex differences in scholastic achievement. Improving school attitudes and motivation by team-teaching and flexible grouping. Evaluation of special classes for emotionally disturbed, brain injured, learning problem children. Cognitive simplicity, school entrance age and achievement, evaluation of readiness for school, independent research. Mr. D. F. Boyd IBM, Yorktown Heights IBM William S. Vincent Teachers College, Columbia Univ. School Systems Mr. Gerald S. Hauna Harcourt, Brace, and World, Inc. Harcourt, Brace, and World, Inc. Gary J. Robertson Harcourt, Brace, and World, Inc. Harcourt, Brace, and World, Inc. Mr. Thomas P. Hogan Harcourt, Brace, and World, Inc. Harcourt, Brace, and World, Inc. Simulation modeling of a school system. A variety of projects on quality measurement. Prediction of success in Algebra and Plane Geometry using aptitude tests and selected nontest variables. Test standardization and validation studies: Otis-Lennon Mental Ability Test and/or analysis of learning potential. Interpretation of reading difficulties and suggested remediation will be programed for a diagnostic reading test. New York State Education Department Office of Research and Evaluation Research Training Program March 1967 ### Appendix E ### NEW YORK STATE GRADUATE RESEARCH TRAINING PROGRAM SUMMARY OF INTERNSHIP EXPERIENCES 1968 - 1971 This report is based upon the questionnaires returned from 69 of the 77 graduates of the program. The report includes the questionnaire with data summarized by year and by institution. Data are reported in means and percentages. The University of the State of New York The State Education Department Research Training Program Albany, New York 12224 $\begin{array}{c} \textbf{Section I} \\ \textbf{Analysis of Internship Questionnaire} \\ \textbf{by Year of Completion} \end{array}$ | | | | | | | Combined | |----|--|----------|----------|----------|-----------------|------------------| | | Questionnaire Items | 1968 | 1969 | 1970 | 1971
10 grad | data
69 grad. | | | | 19 grad. | 14 graus | 20 grau. | TO grad. | oy grade | | 1. | Number of days spent on internship | 1 20 | 130 | 1 20 | 120 | 122 | | | a. How many of these were
full days? | 110 | 123 | 108 | 115 | 112 | | | b. How many of these were
half days? | 20 | 14 | 24 | 10 | 20 | | 2. | How many of these days were spent at | | | | | | | | a. A central office | 67 | 100 | 73 | 74 | 77 | | | b. In the field | 38 | 16 | 26 | 24 | 27 | | | c. Other locations (libraries, meetings, | 20 | 17 | 19 | 13 | 18 | | | etc.) | 20 | 1, | | 13 | 1 | | 3. | How many supervisory visits were made by the university director with you and the director of your internships | | 1.2 | 4.7 | 1.5 | 2.8 | | 4. | How many conferences did
you have about the intern-
ship with the university
director? | 5.2 | 3.9 | 8.7 | 5.6 | 6.3 | | 5. | Which statement best describes the written reports required by the university for your internship? | | | | | | | | a. No written reports
required. | 47% | 28% | 46% | 56% | 43% | | | one end-of-the-
internship report
describing in general
the work of the | | | ~ | 0.00 | 0.29 | | | <pre>internship c. Frequent detailed reports about the internship (e.g.;</pre> | 11% | 36% | 35% | 0% | 23% | | | monthly activity logue) | 42% | 36% | 19% | 44% | 34% | | | | | | | | | |----|---|-------------------|-------------------|-------------------|-------------------|------------| | | _ | | | Class of | Class of | Combined | | | Questionnaire Items | 1968 | 19 6 9 | 1970 | 1971 | data | | _ | | 19 grad. | 14 grad. | 26 grad. | 10 grad. | 69 grad. | | 6. | Were regular seminars or class meetings held at the university for all trainees in internship cositions? | Yes 58%
No 42% | Yes 50%
No 50% | Yes 56%
No 44% | Yes 50%
No 50% | 55%
45% | | 7. | How many credits did you receive for the internship? | 8.4 | 7.8 | 8.9 | 9.3 | 8.5 | | 8. | During the internship, I worked on | | | | | | | | a. One major project exclusively | 16% | 36% | 31% | 10% | 25% | | | b. 2-3 projects | 32% | 21% | 11% | 20% | 20% | | | c. 4-5 projects | 5% | 29% | 23% | 40% | 22% | | | d. 6 or more projects | 47% | 14% | 35% | 30% | 33% | | 9. | Rank the following activities by the amount of time you devoted to each: a. reading and library research b. meetings, planning, | 3.1* | 3.6* | 4.9* | 4.2* | 3.9* | | | sessions, and confer-
ences | 3.7 | 3.7 | 3.1 | 3.6 | 3.4 | | | c. testing, interviewing,
and data collecting
d. developing data- | 2.7 | 4.0 | 3.3 | 2.3 | 3.1 | | | collecting instruments e. performing statistical | 4.3 | 3.6 | 4.0 | 4.3 | 4.0 | | | calculations f. clerical tasks (typing, | 5.9 | 5.0 |
5.1 | 3.5 | 5.0 | | | filing, scoring) g. writing proposals, | 7.2 | 6.4 | 5.9 | 6.7 | 6.5 | | | reports, and articles h. writing computer | 4.4 | 3.5 | 4.0 | 5.0 | 4.0 | | | programs i. other (please list) | 7.4
7.1 | 5.4
3.6 | 7.6
7.3 | 7.6
7.9 | 7.5
7.6 | $^{{}^{\}star}\mathrm{These}$ data are the average ranks. The lower the average the greater the amount of time the trainee devoted to the activity. | | _ | | | | | | |-----|--|--|--|--|--|--| | | Questionnaire Items | Class of
1968 | Class of
1969 | Class of
1970 | Class of
1971 | Combined
data | | | Questionnaire recins | | | 26 grad. | | | | 10. | How frequently did you confer with your project director on your work? | 5% | 43% | 23% | 60% | 26% | | | b. once in a 5-day week | 16% | 0% | 8% | 10% | 9% | | | <pre>c. as often as I felt it necessary d as often as the director felt it</pre> | 63% | 50% | 54% | 50% | 54% | | | necessary e. not frequently enough | 11%
5% | 0%
7% | 11%
4% | 20%
0% | 7%
4% | | 11. | Were you responsible to persons other than the project director? | Yes 74%
No 26% | Yes 50%
No 50% | Yes 38%
No 62% | Yes 50%
No 50% | Yes 52%
No 48% | | 12. | Was the internship well equipped for research and evaluation tasks? | Yes 84%
No 16% | Yes 64%
No 36% | Yes 81%
No 19% | Yes 70%
No 30% | Yes 77%
No 23% | | 13. | Which of the following were readily available? a. typing service b. desk, telephone, work space c. calculators d. library and reference materials e. computer services f. test files | 89%
95%
95%
89%
68%
63% | 100%
100%
50%
79%
29%
36% | 96%
96%
77%
92%
54%
73% | 100%
100%
80%
90%
60%
90% | 96%
97%
77%
88%
54%
65% | | 14. | Did the internship necessitate your working with (equivalent of 2 or more days)? a. teachers b. school administrators c. other school staff d. college faculty e. other researchers f. government personnel g. parents, boards of education members, community leaders, representatives of organizations h. children | 84%
89%
63%
58%
74%
37% | 79%
93%
86%
43%
57%
36% | 85%
92%
77%
50%
73%
31% | 70%
50%
40%
50%
80%
30% | 81%
80%
71%
51%
71%
33% | | | i. others | 16% | 7% | 8% | 10% | 10% | | | | Class of | Class of | Class of | IClass of | Combined | |-----|---|----------|----------|----------|--------------|----------| | | Questionnaire Items | 1968 | 1969 | 1970 | 1971 | data | | | , | 19 grad. | | 26 grad. | | | | 15. | Which statement best describes your activities during the internship? a. The procedures for the | | | | | | | | project(s) were preestablished. I simply carry them out.b. Procedures for projects were outlined and | 24% | 0% | 8% | 10% | 12% | | | flexible. I could suggest changes and when justified they were accepted. | 41% | 57% | 54% | 5 0 % | 51% | | | c. Few if any procedures
were established. I
developed and applied
those appropriate for
the project(s). | 35% | 43% | 38% | 40% | 41% | | 16. | Which statement best
describes your evaluation
for the internship?
a. An extremely valuable
experience. All interns | | | | | | | | should have it. b. Valuable, but other internships should be considered before this | 69% | 72% | 58% | 8 0 % | 67% | | | one. c. Of minimal value in the preparation of an edu- cational researcher. If possible, no other interns should be | 26% | 21% | 34% | 20% | 27% | | | placed here. | 5% | 7% | 8% | 0% | 6% | Section II Analysis of Internship Questionnaire by Institute Attended | | Combined
data
N=69 | 122 | 113 | . 19 | 77 27 | 18 | 3.0 | 6. 4 | 45% | |---------------|-----------------------------|-----|-----|---|---|-----------------------------|--|--|---| | | Teachers
College
N=10 | 123 | 111 | 24 | 72
25 | 20 | 1.8 | 6.2 | 207 | | | Syracuse
N=3 | 121 | 120 | 1 | 94 | 14 | 0.3 | 3.0 | 100% | | S | SUNY
Albany
N=11 | 119 | 101 | 36 | 33 | 21 | 1,2 | 6.5 | 73% | | Institutions | SUC
Brockport
N=10 | 121 | 118 | 9 | 6 6
30 | 11 | 4.7 | 7.0 | 20% | | - 1 | St.
John's
N=7 | 121 | 119 | 7 | 73 | 26 | 0.7 | 2,8 | 71% | | Participating | Rochester
N=4 | 126 | 102 | 87 | 49 | 29 | 4.5 | 12.0 | | | | New York
Univ.
N=3 | 148 | 145 | 5 | 113
19 | 16 | 2.0 | 5.0 | 33% | | | Hofstra
N=7 | 127 | 119 | 17 | 90 | 15 | 2.9 | 7.1 | 20 | | | Fordham
N=10 | 114 | 106 | 17 | 88
16 | 14 | 2.4 | . 9.4 | 10% | | | CUNY
N=4 | 119 | 109 | 20 | 88
15 | 21 | 13.3 | 13.5 | 20% | | | Questionnaire Items | | | b. How many of these were
half days? | 2. How many of these days were spent at a. A central office b. In the field | (libraries, meetings, etc.) | 3. How many supervisory visits were made by the university director with you and the director of your internship? [13.3] | 4. How many conferences did
you have with the univer-
sity director? | 5. Which statement best describes the written reports required by the university for your internship? a. No written reports required. | -63- | 3 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | 1 | | | | | | Participating | | Institutions | 8 | | | | |---------|---|-------------|-----------------|----------------|--------------|------------------|--------------|-------------------|----------------|-----------------|-----------------|-------------------| | | | | | | New York | | | SUC | SUNY | | Teachers | Combined | | | Questionnaire Items | CUNY
N=4 | Fordham
N-10 | Hofstra
N=7 | Univ.
N=3 | Rochester
N=4 | John's | Brockport
N=10 | Albany
N=11 | Syracuse
N=3 | College
N=10 | data
N=69 | | | o toetino interviewing | | | | | | | | | | | | | | and data | 4.0 | 2,8 | 1.9 | 2,3 | 3.0 | 3.2 | 3.9 | 2.1 | 4.3 | 4.0 | 3,1 | | | d. developing data- | | | | | | | | | | | | | | collection | 1.3 | 3.0 | 3.7 | 4.7 | 4.0 | 7.0 | 3.2 | 2°0 | 3.7 | 4°1 | 4 •0 | | | e. periorming statistical calculations | α, | 9 | C. | 7 | 9 | 0 7 | | α | 7 | ı. | 0.5 | | | f. clerical tasks (typing, | , | -
• | ? | ì |) | ř | 1.7 | 0 | ; | 1.0 |)
1 | | | | 8.9 | 6.9 | 6.7 | 7.3 | 7.3 | 6.1 | 6.1 | 5.4 | 7.3 | 2.9 | 6.5 | | | <pre>g. willing proposals, reports, and articles</pre> | 3.6 | 4.2 | 3.8 | 4.0 | 3.8 | 3.5 | 4.0 | 4.1 | 6.7 | 3.8 | 0°7 | | | h. writing computer | - | | , | , | , | , | ļ | , | , | , | ! | | | programs
i. other (please list) | 7.3 | 7.9. | 7.6 | 0.0 | 6.3 | 7.1
6.9 | 7.8
8.5 | 2.0 | 8.3
6.7 | 6.9 | 7.5 | | 0
-6 | | | | | | | | | | | | | | 55- | director on your work? a. almost daily | 25% | 10% | 298 | 33% | 20 | 43% | 20% | 27% | 219 | 20% | 30% | | | b. once in a five day week | 25% | 10% | 20 | 20 | 20 | 14% | 20 | 18% | 20 | 10% | %6 | | | | 20% | 202 | 14% | %19 | 100% | 29% | 208 | 25% | 33% | 209 | 298 | | | | 20 | 10% | %0 | 20 | 20 | 14% | %0 | 20 | 20 | %O: | %5 | | | e. not frequent enough | %0 | %0 | %0 | %0 | %0 | %0 | %0 | ~
%0 | %0 | 10% | %T | | 11. | . Were you responsible to | | | | | | | | | | | | | | project directors? | 25% | 50% | 57% | 33% | 100% | 43% | 50% | 55% | 67%
33% | 50% | Yes=52%
No=48% | | • | | | | 1 | | | | | ı | | | | | 12. | was the internship well
equipped for research and | 6 | 8 | 6 | 6 | 6 | 3
1
1 | 3
)
1 | 3 | 6 | 3 | 3
1
1 | | | evaluation tasks? | 100%
0% | 20% | 86%
14% | 100%
0% | 100%
0% | 5 / %
43% | 30% | 13% 27% | 0%
100% | 90%
10% | res=//%
No=23% | | | | _ | _ | | _ | | | | | | | | | 0 | |----------------------------| | ERIC | | Full Text Provided by ERIC | | | SCombined | data
N=69 | 296 | 97% | 90%
51%
64% | 80%
84%
49%
33% | 25%
62%
13% | 27 | |---------------|-----------|---------------------|-----------------------------|--------------------------------------|--|---|---|--| | | Teachers | College
N=10 | 100% | 100% | 90%
70%
80% | 60%
60%
50%
70% | 0%
50%
10% | . % | | | | Syracuse
N=3 | 100% | 100% | 100%
33%
0% | 100%
100%
0%
0%
67% | 0%
67%
33% | 20 | | Suc | SUNY | Albany
N=11 | 216 | 100%
91% | 91%
64%
82% | 73%
55%
18%
64% | 9%
55%
18% | 18% | | Institutions | SUC |
Brockport
N-10 | 2001 | 30%
80% | 70%
60 %
70% | 70%
90%
60%
70%
80%
50% | %07
%07 | 10% | | loatine | St. | John's
N=7 | 298 | 86%
43% | 86%
0%
43% | 71%
100%
87%
29%
71%
43% | 29%
43%
0% | 14% | | Perticipating | | Rochester
N=4 | 100% | 100% | 100%
100%
75% | 100%
100%
100%
100%
75% | 75%
100%
25% | 20 | | | New York | Univ.
N=3 | 100% | 100%
1 0 0% | 100%
33%
33% | 100%
100%
67%
67%
67% | 33%
67%
0% | 20 | | | | Hofstra
N=7 | 2001 | 100% | 100%
14%
57% | 100%
71%
71%
57%
86%
14% | 29%
71%
0% | %0 | | | | Fordham
N=10 | 206 | 100% | 90%
50%
50% | 80%
80%
50%
70%
20% | 30%
80 %
30% | 20 | | _ | | CUNY
N-4 | 100% | 100% | 100 %
75%
100% | 100%
100%
75%
75%
50%
25% | 25%
100%
25% | 20 | | | | Questionnaire Items | ich of
adily a
typing | desk, telepn
space
calculators | d. library and relerence
materials
e. computer services
f. test files | 14. Did the internship necessitate your working. with (equivalent of 2 or more days) a. teachers b. school administrators c. other school staff d. college faculty e. other researchers f. government personnel g. parents, board of educa- | leaders, representatives of organizations h. children | 15. Which statement best describes your activities during the internship? a. The procedures for the projects were preestab- lished. I simply carried them out. | | | | | | | Partici | Participating | Institutions | us | | | | |---|-------------|--------------|----------------|--------------------------|------------------|----------------------|--------------------------|------------------------|-----------------|-----------------------------|--------------------------| | Questionnaire Items | CUNY
N=4 | Fordham N=10 | Hofstra
N=7 | New York
Univ.
N=3 | Rochester
N=4 | St.
John's
N=7 | SUC
Brockport
N=10 | SUNY
Albany
N=11 | Syracuse
N=3 | Teachers
College
N=10 | Combined
data
N=69 | | b. procedures for projects were outlined and flexible. I could suggest changes and when justified they were accepted. | 75% | 70% | 43% | 229 | 20 | 57% | 207 | 279 | 100% | 20% | 55% | | c. Few if any procedures were established; I developed and applied those appropriate for the projects. | 25% | 30% | 57% | 33% | 100% | 29% | 209 | 18% | %0 | 20% | 41% | | | 20% | 70% | 71% | %29 | 75% | 57% | 209 | 279 | 33% | 70% | 249 | | b. Valuable, but other
internships should be
considered before this
one c. Of minimal value in the | 20% | 30% | 29% | 33% | 25% | 14% | 207 | 27% | 33% | 20% | 29% | | preparation of an educational researcher. If possible, no other interns should be placed here. | %0 | %
0 | %0 | %0 | %0 | 29% | 20 | 26 | 33% | 10% | 7% | ## Appendix F # Location of Students for Internships ## The City University of New York | <u>Intern</u>
(7/69-6/70) | Location | Supervisor | |------------------------------|--|--| | Neckers, Fred | Research Training Program
N.Y.S. Education Department
Albany, New York | Louis T. Di Lorenzo
Thomas F. Gould | | Rosensweig, Larry | City College
The City University of New York
New York, New York | David Fox | | Roth, William | City College
The City University of New York
New York, New York | David Fox | | Storte, John | City College
The City University of New York
New York, New York | Theodore Abramson | | (9/70-6/71) | | | | Brogan, John | City College
The City University of New York
New York, New York | David Fox | | Spadafora, Raymond | City College
The City University of New York
New York, New York | David Fox | | | Fordham University | | | <u>Intern</u>
(9/67-6/68) | <u>Location</u> | Supervisor | | Abramson, Theodore | S.U.T.E.C. | Elaine B. Chapline | # Halpern, Shelley Center for Urban Education New York, New York Long Island City, New York Public School #76 Mortimer Kreuter Harckham, Laura Ra Ramapo Central School Dist. Spring Valley, New York Joel Elkind Katz, Alexander Ferkauf Graduate School Yeshiva University New York, New York Julian Roberts | <u>Intern</u>
(2/68-1/69) | Location | Supervisor | |------------------------------------|--|---------------------| | Polk, Virginia | S.U.T.E.C. Public School #76 Long Island City, New York | Elaine B. Chapline | | Spollen, Joseph | Suffolk Educational Center
Patchogue, New York | Victor Gerhard, Jr. | | Strum, Irene | Board of Cooperative Educa-
tional Services
Yorktown Heights, New York | Richard L. Wing | | (9/68-6/69)
Rivera, Luis | N.Y.C. Board of Education
Brooklyn, New York | Phillip Bolger | | (7/69-6/70)
Flynn, Mary | Nassau County Board of Coop-
erative Educational Serv.
Jericho, New York | Jack Tanzman | | Oxman, Wendy | Institute for Research and
Evaluation
Fordham University
New York, New York | Joseph Justman | | Manchester, Harry | S.U.T.E.C. Public School #76 Long Island City, New York | Janet Brown | | (9/70-6/71)
Butler, Sr. Loretta | Mineola Arts Project
Mineola Public Schools
Mineola, New York | Dennis Murphy | | | Hofstra University | | | <u>Intern</u> (2/68-1/69) | Location | Supervisor | | Balletta, Robert | Connetquot Central Sch. Dist.
Bohemia, New York | John Cirincione | | Sanna, Margaret | New York Institute of
Technology
Old Westbury, New York | Leonard Morton | | Simon, Alan | The Responsive Environment
Center
Brooklyn, New York | Benjamin Israel | | Simon, Alan | Division of Research
N.Y.S. Education Department
Albany, New York | George Thomas | | Intern | Location | Supervisor | |-------------------------------|--|--------------------------------| | Wood, Edwin | Freeport Public Schools
Freeport, New York | John Gordon | | (9/68-6/69)
Cohen, Edward | The Education Council
Mineola, New York | Jack Tanzman | | Murphy, Dennis | Educational Development
Laboratories, Inc.
Huntington, New York | Donald Senter | | Woog, Pierre | Suffolk County Regional Center
Patchogue, New York | John Keough | | (7/69-6/70)
Kay, Claire | Freeport Public Schools
Freeport, New York | Alonzo Shockley | | Schnide, Helen | Union Free School District
Levittown, New York | Jerome Notkin
Monroe Fremed | | (9/70-6/71)
Behan, Wallace | Nassau County Board of Co-
operative Educational Serv.
Jericho, New York | Jack Tanzman | | Brown, Rita | Freeport Public Schools
Ereeport, New York | Alonzo Shockley | | Mulcahey, Thomas | Nassau Countv Board of Co-
operative Educational Serv.
Jericho, New York | Jack Tanzman | | | New York University | • | | <u>Intern</u>
(9/67-6/68) | <u>Location</u> | Supervisor | | Shea, James | Long Beach Public Schools
Long Beach, New York | Joseph Sturm | | (2/68-1/69)
Carson, John | U.S.O.E., Region II
New York, New York | John Sokol | | | St. John's University | | | <u>Intern</u>
(9/67-6/68) | Location | Supervisor | | Gorman, Sr. M. Helen | Manhattan College
Bronx, New York | Frank Lodato | | <u>Intern</u> (2/68-1/69) | Location | Supervisor | |-----------------------------|--|---------------------| | Keller, Joan | The Education Council
Mineola, New York | William Callahan | | (7/69-6/70) | | | | Di Cesare, Vito | Suffolk County Regional Center
Patchogue, New York | John Keough | | Reilly, William | Board of Cooperative Educa-
tional Services
Jericho, New York | William Callahan | | Sullivan, Raymond | N.Y.C. Board of Education
Brooklyn, New York | Philip Bolger | | Zygadlo, Henry | Connetquot Central Sch. Dist. Bohemia, New York | George Graham | | (9/70-6/71) | | | | Goldberg, Mc .n | School District #13
N.Y.C. Board of Education
Brooklyn, New York | Louis T. Di Lorenzo | | (1/71-7/71)
Millar, Eric | Connetquot Central Sch. Dist.
Bohemia, New York | Henry H. Zygadlo | ## State University of New York at Albany | <u>Intern</u>
(9/67-6/68) | Location | Supervisor | |------------------------------|--|---------------------| | Hayden, Robert | Schenectady Public Schools
Schenectady, New York | Clarence J. Spain | | Locascio, David | Research Training Program N.Y.S. Education Department Albany, New York | Louis T. Di Lorenzo | | Hofmann, Richard | Department of Educational
Psychology
State Univ. of N.Y. at Albany
Albany, New York | Leonard V. Gordon | | Murdoch, L. Robert | Schenectady Public Schools
Schenectady, New York | Clarence J. Spain | | Intern | Location | Supervisor | |--------------------------------|--|--| | O'Neal, Zenobia | School of Education
State Univ. of N.Y. at Albany
Albany, New York | Richard Clark | | (2/68-1/69)
Scott, Kathleen | Albany City Public Schools
Albany, New York | Conwell Higgins | | (9/68-6/69)
Locascio, David | Schenectady Public Schools
Schenectady, New York | Clarence J. Spain | | Gould, Thomas | Research Training Program
N.Y.S. Education Department
Albany, New York | Louis T. Di Lorenzo | | (7/69-6/70)
Byrne, Carolyn | Utica Public Schools
Utica, New York | John H. Rosenbach
Paul Baker | | Kelliher, Paul | Office of
Research and Evaluation N.Y.S. Education Department Albany, New York | Leo Doherty | | Spath, Guy | Research Training Program N.Y.S. Education Department Albany, New York | Louis T. Di Lorenzo
Thomas F. Gould | | Pruner, James | School of Education
State Univ. of N.Y. at Albany
Albany, New York | John H. Rosenbach | | (9/70-6/71) Archer, Phillip | Office of Research and Evaluation N.Y.S. Education Department Albany, New York | Louis T. Di Lorenzo
Robert O'Reilly | | Itzkowitz, Michael | Schenectady Public Schools
Schenectady, New York | Clarence J. Spain | | Sewall, Michael | Office of Research and Evaluation N.Y.S. Ecucation Department Albany, New York | Louis T. Di Lorenzo
Robert O'Reilly | ## State University College at Brockport | <u>Intern</u> (6/60 7/70) | Location | Supervisor | |----------------------------------|---|---------------------| | (6/69-7/70) Barry, G. Michael | Genesee Valley School Develop-
ment Association
Rochester, New York | Charles Walker | | Messerich, Charles | Kodak Research Center
Rochester, New York | Raymond Kicklighter | | Miller, James | Educational and Cultural
Center
Syracuse, New York | Luton R. Reed | | Ogle, Robert | Genesee Valley School Develop-
ment Association
Rochester, New York | Charles Walker | | Throop, Robert | Educational and Cultural
Center
Syracuse, New York | Luton R. Reed | | Titus, David | Gates Chili Central Sch. Dist.
Rochester, New York | Frank Denshaw | | Yoffredo, Ralph | Campus School
State Univ. Coll. at Brockport
Brockport, New York | Harry Emmerson | | (9/70-12/70)
Rasmussen, Peter | Board of Education of the
Virgin Islands
Charlotte Amalie, St. Thomas
Virgin Islands | Philip Gerard | | (9/70-6/71)
Brown, David | Research Training Program
State Univ. Coll. at Brockport
Brockport, New York | Louis T. Di Lorenzo | | Zillioux, M. Kathleen | Genesee Valley School Develop-
ment Association
Rochester, New York | Charles Walker | | (9/71-6/72)
Siebert, Robert | Research Training Program
State Univ. Coll. at Brockport
Brockport, New York | Louis T. Di Lorenzo | Intern Location Supervisor Weaver, Francis Horseheads Public Schools Edward McHale Horseheads, New York Zusman, Richard Research Training Program Louis T. Di Lorenzo State Univ. Coll. at Brockport Brockport, New York Syracuse University Intern Location Supervisor (9/67-6/68)Harriger, James Eastern Regional Institute for Sidney M. Archer Education Syracuse, New York Rossi, Dominic Eastern Regional Institute for Sidney M. Archer Education Syracuse, New York (2/68-1/69)Pietropaolo, Joseph . Finger Lakes Regional Educa-Ernest Rookey tional Center Homer, New York Regan, Frances Educational and Cultural Ctr. Nicholas Collis Syracuse, New York Teachers College, Columbia University Intern Location Supervisor (9/67-6/68) Cinque, Carmela Teachers College, Col. Univ. Howard Fehr New York, New York Barigliano, Leonard Board of Cooperative Educa-Benjamin Cohn tional Services Yorktown Heights, New York Gould, Thomas Harcourt, Brace and World, Inc. Gary J. Robertson New York, New York. Szczypkowski, Ronald Bureau of Occupational and Louis Cohen Vocational Research N.Y.S. Education Department Albany, New York | <u>Intern</u> (2/68-1/69) | Location | Supervisor | |------------------------------|---|-------------------------------------| | Franklin, Ellen | Teachers College, Col. Univ.
New York, New York | Miriam Gold erg | | Gitlitz, Alfred | Silver Burdett Division
General Learning Corporation
Morristown, New Jersey | Ira Singleton | | McLaughlin, James | N.Y.C. Board of Education
Brooklyn, New York | Leonard W. Ingraham | | Shaffer, Michael | Harcourt, Brace and World, Inc.
New York, New York | Harold Bligh | | (7/69-6/70)
Ellis, Ronald | Research and Demonstration Ctr.
Teachers College, Col. Univ.
New York, New York | Ross Evans | | Greene, Martin | Research Training Program
N.Y.S. Education Department
Albany, New York | Louis T. Di Lorenzo
Thomas Gould | | Scheer, Jeffrey | The Psychological Corporation
New York, New York | Jerome Doppelt
Robert North | | | University of Rochester | | | <u>Intern</u> (9/67-6/68) | Location | Supervisor | | Andrews, Gloria | Genesee Valley School Develop-
ment Association
Rochester, New York | Byron Williams | | Kenny, J. Ruport | Genesee Valley School Develop-
ment Association
Rochester, New York | Byron Williams | | Raub, J. Robert | Genesee Valley School Develop-
ment Association
Rochester, New York | Byron Williams | | Walker, Charles | Genesee Valley School Develop-
ment Association
Rochester, New York | Byron Williams | # Appendix 3 # Current Employme, t of Graduates, December 1971 Class of 1968 | Institution | Res. Specialis. | Current Employment | Institution | Res. Specialist | Current Employment | |--------------------------|--|--|------------------------------|--------------------|--| | Fordham
University | Abramson, Theodore | Assistant Professor Office of Institutional Res. X Program Evaluation | SUNY at
Albany
(cont.) | Murdoch, L. Robert | School Psychologist
Bd. of Coop. Educ. Services
Saratoga Springs, New York | | | | Ine City our . Or New Jork
New York, New York | | O'Neal, Zencbia | Unemployedhousawife | | | Halpern, Shelly | Program Associate
College Entrance Exam. Bd.
New York, New York | Syracuse
University | Harriger, James | Unemployedphysically
disabled | | | Harckham, Laurs | Assistant Professor
Manhattan College | | Rossi, Dominic | Unemployed | | | on the control of | New York, New York | University | Andrews Gloria | Evaluator of Unoraded Proc | | | Katz, Alexander | School Research Assistant N.Y J. Board of Education Brooklyn, New York | of
Rochester | | Harris Hill Elementary Sch. | | | | | | Kenny, J. Ruport | Research Specialist | | New York
University | Shea, James | Teacher, 6th Grade
Levittown, New York | | | Urban Education Planning Off.
Rochester Public Schools
Rochester, New York | | St. John's
University | Gorman, Sr. Helen* | Research Assistant
Division of Educ. Technology | | Raub, J. Robert | Director, Teacher Education
Robert Wesleyan College
Rochester, New York | | | | New York University
New York, New York | | Walker, Charles | Area Coordinator
Central Western Regional Off. | | SUNY a.
Albany | Науdев, Robert | Director, Resource Jenter
Guilderland School District | | | for Educational Planning
Rochester, New York | | | | Guilderland, New Vork | Teachers | Cinque, Carmela | Principal | | | Hofmann, Richard | Associate Professor
Dept. of Educ. Psychology
Miami University of Ohio
Oxford, Ohio | College,
Col. Univ. | | Elementary School
Bronx, New York | Current Employment of Graduates, December 1971 Class of 1968 (cont.) | Current Employment | | | | | | |--------------------|--|--|--|----|--| | on Res. Specialist | | | | | | | Institution | | | | | | | Current Employment | Elementary Science & Math
Consultant
Tenafly Public Schools
Tenafly, New Jersey | Principal
Ballston Spa intermediate
School
Ballston Spa, New York | "isiting Professor
Graduate Institute for
Religicus Education
Fordham University
New York, New York | | | | Res.
Specialist | Garigliano, Leonard | Gould, Thomas | Szczypkowski, Ronald "isiting Professor
Graduate Institute
Religious Educati
Fordham University
New York, New York | | | | Institution | Teachers College, Col. Univ. (cont.) | | | 77 | | *Employment as of June 1971. Currenc Employment of Graduates, December 1971 Class of 1969 | Current Employment | Administration & Research
Associate | bureau of Educ. Evaluation
Hofstra University
Hempstead, New York | Research Associate
Minnesota Higher Education
Coordinating Commission | St. Paul, Minnesota | Instructor of Education | Adelphi University
Garden City, New York | Accordate Drofessor or Phis | Fairleigh Dickinson Univ.
Rutherford, New Jersey | Instructor
Hudson Valley Comm. College | Troy, New York | | Department of Educ. Fsychology
Syracuse University
Syr use, New York | Instructor
Beginning Reading Program
Teachers College, Col. Univ.
New York, New York | |--------------------|--|---|--|-----------------------------------|-------------------------|---|-----------------------------|--|---|----------------|--------------------------------------|--|---| | Res. Specialist | Woog, Pierre | 4 111 11 | Carson, John | 5 | Keller, Joan | • | A bivel Observed | | Scott, Kathleen* I | L | Pietropaolo, Joseph Doctoral Student | O S | Franklin, Ellen* I | | Institution | Hofstra
University | (cont.) | New Yc k
University | | St. John's | University | SUNY at | Albany | | | Syracuse | University | Teachers
College,
Col. Univ. | | Current Employment | UnemployedHousewife | Preschool Program New York, New York | Associate Professor of Educ.
State University College
Cortland, New York | Research Associate
District #8 | New York, New York | Teacher
No. Babylon Public Schools | No. Babylon, New York | Supervisor of Research
Nassau County Bd. of Coop.
Educ. Services | Jericho, New York | ₩. H | Mineola, New York | Instructor of Research Department of Education Queens College, CUNY Flushing, New York | Principal
Noah Wallace School
Farmington, Connecticut | | Res. Specialist | Polk, Virginia | vivera, buis | Spollen, Joseph | Strum, Irene | | Jalletta, Robert | | Cohen, Edvard | | Murphy, Dennis | | Simon, Alan | Wood, Edwin | | Institution | Fordham
University | | | | | Hofstra
University | | | | <u> </u> | | | | # Current Employment of Graduates, December 1971 Class of 1969 (cont.) | Current Employment | | - | | | | | |--------------------|--|--|--|--|--|--| | Res. Specialist | | | | | | | | Institution | | | | | | | | Current Employment | Assistant Director of Research
College Entrance Exam. Board
New York, New York | School Research Assistant
Bureau of Educational Research
N.Y.C. Board of Education
Brooklyn, New York | Division Coordinator
Test Department
Harcourt Brace & Jovanovich
New York, New York | | | | | Res. Specialist | Gitlitz, Alfred | McLaughlin, James | Shaffer, Michael | | | | | Intitation | Teachers College, Col. Univ. | | | | | | *Employment as of June 1971. # Current Employment of Graduates, December 1971 Class of 1970 | Current Employment | Teacher, 4th Frade
Seamaneck School
Massapequa, New York | Principal
Sargent School | Director of Guidance Bayport-Blue Point Public | ш 2 | | | Connetquot Cen. Sch. Dist.
Bohemia, New York | | Messerich, Charles Assistant Director Div. of Planning & Research | Rochester School District
Rochester, New York | |--------------------|--|--|---|---|--|----------------|---|--|---|---| | Res. Specialist | Schnide, Holen* | DiCesare, Vito | Reilly, William | Sullivan, Raymond | | Zygadlo, Henry | | Barry, G. Michael | Messerich, Charle | | | Institition | Hofstra
University
(cont.) | St. John's
University | | | | | | SUR at
brockport | | | | Current Employment | Teacher
Brentwood Public Schools
Brentwood, New York | Doctoral Student The City Univ. of New York New York, New York | Teacher, Math
Bronx Community College
Bronx, New York | U.S. Postal Service
White Plains, New York | Supervisor of Research
Nassau County Bd. of Coop. | ŘŽ (| | New York, New York Director Institute for Research & | Fordham University
New York, New York | Teacher, 5th Grade
Merrick Public Schools
Merrick, New York | | Res. Specialist | Neckers, Fred | Rosensweig, Larry* | Roth, William | Storte, John | Flynn, Mary | | Manchester, Harry* | Oxman, Wendy | | Kay, Claire* | | Institution | City
College,
The City
Univ, of | New York | | | Fordham
University | | | | | Hofstra
University | Current Employment of Graduates, December 1971 (Lass of 1970 (cont.) | | In :t1tution | Res. Specialist | Current Employment | Institution | Res. Specialist | Current Employment | |------|--------------------------------|-------------------------------------|---|------------------------------------|-----------------|--| | | SU(at
Bro:kport
(cont.) | Miller, James | Planner
Educational & Cultural Center
Syracuse, New York | SUNY at
Albany
(cont.) | Spath, Guy | Assistant in Educ. Research
N.Y.S. Education Department
Albany, New York | | | | Ugle, Robert | Redesign Coordinator
Finger Lakes Regional Educ.
Center
Cortland, New York | Teachers
College,
Col. Univ. | Ellis, Ronald* | Doctoral Student
Teachers College, Col. Univ.
New York, New York | | | | Throop, Robert | Executive Secretary North Country School Study Council Potsdam, New York | | | | | -81- | | Titus, David | Associate Director
Catskiil Regional Office for
Educational Planning
Oneonta, New York | | | | | | | Yoffredo, Ralph | Associate Director
Genesee Valley School
Development Association
Rochester, New York | | | | | | SUNY at
Albany | Byrne, Carolyn | Assistant in Educ. Testing N.Y.S. Education Department Albany, New York | | | | | | | Keliiher, Paul | Evaluator, Title I Programs
Albany Public Schools
Albany, New York | | | | | | | Pruner, James | Unable to locate | | | | | | *Employment | *Employment \mid as of June 1971. | | | | | ERIC Full Text Provided by ERIC Current Employment of Graduates, December 1971 Class of 1971 | Current Employment | Research Assistant Dept. of Educational Research SUC at Brockport | Teacher Chili Central School District | | Instructor Department of Education | Wake Forest Universit Winston-Salem, No. Ge Teacher Washingtonville High | nashing conville, New Tork Instructor Department of Psychology Mohawk Valley Comm. College Utica, New York | | |--------------------|---|---|---|---|--|--|---| | Res. Specialist | Brown, David | Rasmussen, Peter | Zillioux, Kathleen | Archer, Philip | Itzkowitz, Michael | Sewall, Michael | | | Institution | SUC at
Brockport | | | SUNY at
Albany | | | | | Current Employment | Teacher, 8th Grade
Yorktown Junior High School
Yorktown Heights, New York | Assistant Principal
Saratoga Springs Public Sch.
Saratoga Springs, New York | Research Assistant
Mineola Arts Project
Mineola Public Schools
Mineola, New York | Project Coordinator Nassau County Bd. of Coop. Educational Services | | Research Associate
Institute for Educational
Development
New York, New York | Assistant Director of
Research & Evaluatior
School District #23
Brooklyn, New York | | Res. Specialist | Brogan, John | Spadafora, Raymond | Butler, Sr. Loretta | Behen, Wallace | Mulcahey, Thomas | Goldberg, Melvin | Millar, Eric | | Institution | City
College,
The City
Univ. of | New York | Fordham
University | Hofstra
University | | St. John's
University | | ERIC Full text Provided by ERIC Appendix H # Research Training Program Enrollment by Institution and Year | | | | ACADEMIC | YEAR | | | |-------------|----------------------------|----------------------|-------------------|--------------------------------|--------------------|---------| | Institution |
1966-67 | 1967-68 | 1968-69 | 1969-70 | 1970-71 | 1971-72 | | The City | | | MacDougal, Roy | Brogan, John | Brogan, John | | | University | | | Neckers, Fred | Neckers, Fred | Spadafora, Raymond | | | of New York | | • | Rosensweig, Larry | Rosensweig, Larry | | | | | | | Roth, William | Roth, William | | | | | | | Storte, John | Storte, John
Spadafora, Rev | | | | Fordham | Abramson, Theodore | Abramson, Theodore | Flynn, Mary | Flynn, Mary | Butler, Sr.Loretta | | | Unive _ tv | Univer ity Halpern, Shelly | Halpern, Shelly | | Harry Manchester Harry | | | | | Harckham, Laura | Harckham, Laura | Oxman, Wendy | Oxman, Wendy | | | | | Katz, Alexander | Katz, Alexander | Strum, Irene | Caryl, Mary | | | | | Petrucelli, Filome a | Martz, Antoinetta | Poik, Virginia | Butler, Sr. Loretta | | | | | Paul, Carrie | Polk, Virginia | Rivera, Luis | | | | | | | Rivera, Luis | Spollen, Joseph | | | | | -8 | | Spollen, Joseph | | | | | | 3- | | Strum, Irene | | | | | | Hofstra | | Balletta, Robert | Balletta, Robert | Kay, Claire | Behan, Wallace | | | University | | Cohen, Edward | Cohen, Edward | Schnide, Helen | Brown, Rita | | | • | | Erviti, Vivian | Schnide, Helen | Behan, Wallace | Mulcahey, Thomas | | | | | | Murphy, Dennis | Brown, Rita | | | | | | Sanna, Margaret | Sanna, Margaret | Mulcahey, Thomas | | | | | | Simon, Alan | Simon, Alan | | | | | | | Wood, Edwin | Wood, Edwin | | | | | | | Woog, Pierre | Woog, Pierre | | | | | | | Kay, Claire | | | | | | New York | Gorman, Sr. Marie | Petrucelli, Filomena | Carson, John | | | | | University | University Shea, James | | | | | | | | - | Breen, John | | | | | | | | Cahill, Dennis | | | | | | | | Carson, John | | | | | | | | Cordero, Loidis | | | | | | | | Lee, William | | | | | | | | Rosenberg, Arrunr | | | | | Research Training Program Enrollment (continued) | Trettention | | | ACADEMIC | YEAR | | | |---------------------|---------------------------|---------------------|---------------------|--------------------|--------------------|-----------------| | דוופוידרמרדחוו | 1966-67 | 1967-68 | | 1969-70 | 15-0701 | 07 1701 | | St.John's | Keller, Joan | Keller, Joan | Breen, Joseph | Dicesare, Vito | Goldberg, Melvin | 7/-1/61 | | University | University Barz, Anita | Gorman, Sr. Marie | DiCesare, Vito | Reilly, William | Millar, Eric | | | | | DiLorenzi, Francis | | Sullivan, Raymond | | | | | | Arbital, Samuel | 덜 | Zygadlo, Henry | | | | | | | | Costello, Barbara | | | | | | | | Epstein, Anatol | | | | | | | | McCabe, Eileen | | - | | | | | | Goldberg, Melvin | | | | | | | | Millar, Eric | | | | State Univ. | Hayden, F | | | Byrne, Carolyn | Archer, Philip | | | or New YorkHoffman, | choffman, Kichard | Rich | | Kelliher, Paul | | | | at Albany | Murdock, Robert | Murdock, Robert | | Pruner, James | Itzkowitz, Michael | | | | O'Neal, Zenobia | O'Neal, Zenobia | Spath, Guy | Spath, Guy | Sewall, Michael | | | | Sunshine, Leo | Locascio, David | Locascio, David | Archer, Philip | Phillips, Forman | | | | Oppedisano, Joseph | Scott, Kathleen | Scott, Kathleen | Draper, Roger | | | | | | | | Itzkowitz, Michael | | | | -8 | • | | | Greene, Harold | | | | • | | | | Sewall, Michael | | | | State Univ. | | | | Barry, George | Brown, David | Siebert, Robert | | College at | | | rles | Messerich, Charles | Rasmussen, Peter | Weaver, Francis | | Brockport | | | | Miller, James | Talbot, Thomas | Zusman, Richard | | | | | Ogle, Robert | Ogle, Robert | Zillioux, Mary | Dorwart, James | | | | | ord | Throop, Robert | Siebert, Robert | Kaman, Carol | | | | | rt | Titus, David | Weaver, Francis | Lamberts, Julie | | | | | Titus, David | Yoffredo, Ralph | Zusman, Richard | | | | | | | Brown, David | Dorwart, James | | | | | - | | Rasmussen, Peter | | | | | | | | Talbot, Thomas | | | | | | | | Wade, Michael | | | | | | | | Zillioux, Mary | | | | Syracuse | Harriger, James | Harriger, James | Pietropaolo, Joseph | | | | | University | University Rossi, Duminic | | | | | | | | | Pietropaolo, Joseph | | | | | | | | hegan, rrances | | | | | Research Training Program Enrollment (continued) | | | | ACADEMIC YEAR | CEAR | | | |--|--|---|--|--|---------|---------| | Institution | 1966-67 | 1967-68 | 1968-69 | 1969-70 | 1970-71 | 1971-72 | | Teachers
College,
Columbia
University | college, Gould, Thomas College, Gould, Thomas Columbia Szczypkowski, Ronald Szczypkowski, University Cinque, Carmela Franklin, Ell Gitlitz, Alfr | Garigliano, Leonard Garigliano, Leonard Gould, Thomas Szczypkowski, Ronald Cinque, Carmela Franklin, Ellen Gitlitz, Alfred McLaughlin, James Shaffer, Michael | conard Franklin, Ellen Gitlitz, Alfred Ronald McLaughlin, James Ila Shaffer, Michael en Ellis, Ronald ed Greene, Martin fames Scheer, Jeffrey nael Shelton, Joan | Ellis, Ronald
Green, Martin
Karpik, Sr. Mary | | | | University An of Ker Rochester Rai | An ;, Gloria
Keniy, Ruport
Raub, Robert
Walker, Charles | Andrews, Gloria
Kenny, Ruport
Raub, Robert
Walker, Charles | | | | | | TOTAL | 26 | 51 | 87 | 67 | 21 | 9 | | | | | | | | | # THE UNIVERSITY OF THE STATE OF NEW YORK THE STATE EDUCATION DEPARTMENT ALBANY, NEW YORK 12224 Appendix I LORNE H. WOOLLATT ASSOCIATE COMMISSIONER FOR RESEARCH AND EVALUATION DIVISION OF EVALUATION ALAN G. ROBERTSON DIRECTOR WILLIAM D. FIRMAN ASSISTANT COMMISSIONER FOR RESEARCH AND EVALUATION Graduate Questionnaire on Employment and Attitudes BUREAU OF URBAN AND COMMUNITY PROGRAMS EVALUATION LEO D. DOHERTY, CHIEF 510- 474.7277, 6325 510: 474-3236 The Bureau of Urban and Community Programs Evaluation has been assigned the responsibility of developing a 5 year evaluation report to the U. S. Office of Education of the "Program for Training Educational Research Personnel for School Service." Since you were a participant in this Research Training, the Bureau would greatly appreciate your responses to the questionnaire enclosed. The few moments it will take to complete the questionnaire will provide this Bureau with valuable background and current data to be included in the report. Since the Bureau is under pressure to submit this report very soon, your prompt attention would be appreciated. If you have any questions regarding the or tionnaire, please do not hesitate to contact me or Mrs. Mary Horan \sim 474-6325 or 474-3888. Sincerely, Leo D. Doherty # The University of the State of New York THE STATE EDUCATION DEPARTMENT Bureau of Urban and Community Programs Evaluation | Name: | | Please return to: | Mrs. Mary Horan
State Education Department | |---------------|--|--------------------------------------|---| | Address | : | | Bureau of Urban & Community Programs Evaluation | | | tion at which you were a cipant in the program: | | Washington Avenue Room 462 Albany, New York 12224 | | Dates: | | | Albany, New Tork 12224 | | Program | Director: | | | | 1. <u>Emp</u> | loyment History | | | | a. | Description and location and a the program. | approximate salary | of employment <u>before</u> entrance into | | | | | | | b. | Description (major duties), lo completion of program. | ocation, and approx | kimate salary of employment <u>after</u> | | | | | | | c. | Description (major duties) and from b). | d location of emplo | oyment currently (if different | | | | | | | d. | If engaged in evaluation and/
percent of time spent on each | or research actividuty, as listed in | ties, plcase give approximate
n eicher b and/or c. | | | | | | | е. | Employment expectations (what from those when you entered t | are your major em
he program? | ployment goals) how do they differ | | | | | | | | | -87 <i>-</i> | | | 2. | <u>Aca</u> | demic Status | |----|------------|---| | | a. | Highest degree held (date and name of institution awarding degree). | | | ъ. | If additional courses were taken <u>after</u> completion of the training program, pleas indicate name of course, credit hours, and name of institution where taken. | | | c. | Number and type of certificates (if any) you hold. | | | | · · · · · · · · · · · · · · · · · · · | | 3. | | gram / _titudes | | | а. | In view of your current employment, of what relevance was the training program. high explain | | | | medium explain | | | | lowexplain | | | b. | Are there any current research and/or evaluation problems with which you are dealing for which you feel the program did not adequately train you? | | | | | | | c. | Have your attitudes toward the program changed since you completed your training (if so, in what respect) | | | | | | | d. | What changes would you recommend to strengthen the Research Training Program? | |----|-----|--| | | е• | What was the most valuable part of the Research Training Program? | | | c | Did was to be a program would offer you make the you get vally received | | | f. | Did you believe that the program would offer you more than you actually received | | 4. | Pub | lications | | | A. | Have you authored (individually or jointly) any articles on research and/or
evaluation or in the genera' field of education since you completed the program (please give appropriate bibliographical data)? 1 | | | | | | | | 2 | | | | 3 | | | В. | What studies (supported by federal (e.g. Title I), state (e.g. Urban Ed.), local funds or others) have you conducted since completion of the program (please give appropriate bibliographical data)? | | | | 1 | | | | 2 | | | | 3 | | | | 4 | | | C. | If you have made any presentations at conferences, please list with titles and dates and name of conference. | | | | 1 | | | | 2 | | | | 3 | | | | 4 | | | | | DOCUMENT RESTME ED 073 128 TM 002 372 AUTHOR Linn, Robert L. TITLE Some Implications of the Griggs Decision for Test Makers and Users. INSTITUTION Educational Testing Service, Princeton, N.J. REPORT NO ETS-RM-72-13 PUB DATE 11 Nov 72 NOTE 16p.: Paper presented at the Conference n Equal Employment Opportunity and Psychologica. Testing, New York, November 11, 1972 EDRS PRICE MF-\$0.65 NC-\$3.29 DESCRIPTORS Court Litigation; Culture Free Tests; Employment Qualifications; *Equal Opportunities (Jobs); Minority Groups; Negroes; *Personnel Selection; Promotion (Occupational); *Test Bias; *Test Construction; *Test Selection: Test Validity IDENTIFIERS *Civil Rights Acts of 1964 Title VII ### ABSTRACT The "Griggs vs. Duke Power" decision of the Supreme Court specifies that job relatedness is the only lawful reason for using tests for the purpose of selection when their use results in the disproportionate exclusion of minority group members. One of the main implications of the "Griggs" decision for the test producer and user alike is a renewed emphasis on sound practices of employee selection. The producer of employment tests must put more effort into job analysis activities, criterion development activities, and criterion related validity studies. Another general concern for the test publisher is about certain characteristics of the test or its administration that are irrelevant to the specific abilities being measured but which depress scores for members of one group. Another consideration is that of differential validity studies. There is more than one reasonable definition of test fairness, and these definitions are in conflict; thus, competing values must be weighed. The test maker cannot resolve the problem of competing values, but he can provide the test user with information that will make explicit the value implications of various uses of tests. Two figures illustrate Thorndike's alternate definition of culture fairness. (DB) C) er j C. # RESEARCH **MEMORANDUM** U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIG-INATING IT POINTS OF VIEW OR OPIN-IONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDU CATION POSITION OR POLICY SOME IMPLICATIONS OF THE GRIGGS DECISION FOR TEST MAKERS AND USERS Robert L. Linn Paper presented at the Conference on Equal Employment Opportunity and Psychological Testing, sponsored by the Metropolitan Applied Research Center, Inc., Barcizon Plaza Hotel, New York, November 11, 1972. > Educational Testing Service Princeton, New Jersey December 1972 # Some Implications of the <u>Griggs</u> Decision for Test Makers and Users ## Robert L. Linn In the <u>Griggs vs. Duke Power</u> decision the Supreme Court clearly identified job-relatedness as the only lawful reason for using tests for the purpose of selection when their use results in the disproportionate exclusion of minority group members. In the unanimous decision delivered by Chief Justice Burger, he wrote: "If an employment practice which operates to exclude Negroes cannot be shown to be related to job performance, the practice is prohibited." Where tests are demonstrated to be job related, however, the <u>Griggs</u> decision makes it clear that tests are judged to be legal and useful. In the words of Chief Justice Burger, "Nothing in the [Civil Rights] Act [of 1964, Title VII] precludes the use of testing or other measuring procedures; obviously they are useful What Congress has commanded is that any tests used must measure the person for the job and not the person in the abstract." The necessity of demonstrating job-relatedness is clear, but the evidence that is required for the demonstration is less clear. The EEOC <u>Guidelines on Employment Selection Procedures</u> and some of the litigation following the <u>Griggs</u> decision help identify the type of evidence that will probably be required. The EEOC <u>Guidelines</u> are given specific support in the <u>Griggs</u> decision where it is argued that there is "...good reason to treat the Guidelines as expressing the will of Congress." Given this support, the <u>Guidelines</u> would seem to be the natural place for the employer, the test producer, and the personnel psychologist to turn in order to insure that the use of tests for employee selection or promotion is consistent with the requirements of the Civil Rights Act of 1964. The Guidelines stress the importance of careful job analysis. The job analysis provides the basis for test selection. It also may provide the basis for defending the rational validity of the test or, preferably, the development of appropriate criterion measures to be used in the empirical investigation of criterion-related validity. Bill Enneis has pointed out that the <u>Guidelines</u> "...embody the substance f good personnel employment practices as recommended by experts in industrial psychology and personnel administration for the past forty or fifty years." I'm in general agreement with this evaluation. The reader of the **Guidelines** can certainly find much in common with professionally accepted prescriptions for personnel selection. While generally agreeing with this position, Guion has identified two aspects of the <u>Guidelines</u> that seem to be new but not "...especially heretical to orthodox testers." The two new features are (1) an expanded definition of tests and (2) the emphasis on independent validation for minority groups (i.e., the emphasis on differential validity studies). I'll have more to say about the emphasis on differential validity a bit later. From the above perspective, one of the main implications of the <u>Griggs</u> decision for the test producer and the user alike is a renewed emphasis on sound practices of employee selection. It is no longer sufficient to use a test because it reliably measures general ability. It must be shown that the test is measuring an attribute that is important for successful job performance. In some cases professionally developed tests of performance (e.g., a typing test) may stand on the rational relationship of the performance to the analysis of the job. For more general ability tests, however, criterion-related validity or a strong combination of construct validity coupled with an analysis of the importance of the constructs to job performance will probably be required. To provide the necessary backup for test users the producer of employment tests is going to have to put more effort into job analysis activities, criterion development activities, and criterion related validity studies than many of them have done in the past. For many, if not most jobs, however, the magnitude of the effort that is required is tremendous. Judging from the ETS-Civil Service Commission study of three occupations that was directed by Joel Campbell, 7 it seems unreasonable to expect that the typical local situation will permit the kind of comprehensive study that might be desired. Careful attention to comprehensive job analyses, which were used to develop objective criterion measures and select tests that measured abilities that were judged to be important for good performance on the job, paid off in impressive validities in Campbell's study. However, that study required several years to accomplish as well as substantial support from the Ford Foundation, the close cooperation of the Civil Service Commission, and contributions from a number of ETS and Civil Service staff members. Reflection on the magnitude of the effort in Campbell's study in contrast to the resources that are typically available in the real-life personnel situation led Anastasi to ask: "In a more nearly typical personnel situation, what...can be done to ensure that selection tests are truly valid, or relevant to the job?"8 In response to her own question Anastasi answered: "For this purpose... I would turn to a thorough, professional job analysis, followed by a study of the published findings regarding the validity of different tests against specific job functions." She urged "... that more effort be expended on basic research regarding the specific aspects of behavior measured by different instruments and less on inadequate, inconclusive, local validation studies against global criteria of job performance." 10 would heartily endorse this position. It seems to me to be very consistent with both the need for better construct validity and Lawshe's notion of synthetic validity. It also suggests an important role for the test producer, namely, that of providing the necessary research base required to understand the aspects of behavior that are measured by their instruments so that the personnel psychologist will have a sound basis for using his job analysis to select tests. While obviously stimulated by the need to ensure that employment tests are used appropriately with minority groups, the above concerns and recommendations are actually quite general and should apply to all testing--not just testing of minority group members. Another general concern for the test publisher that is given salience by questions of equal employment opportunities for minority group members is the concern about certain characteristics of the test or its administration that are irrelevant to the specific abilities being measured but which depress scores for members of one group. The classic
example is the test that requires considerable verbal ability or has difficult reading requirements when these are not the skills that are being measured. The context of the test items or specific words may be more familiar to one group than another, and where these factors are not essential to the attribute being measured, they should be eliminated. One way to ensure this is for the test producers to obtain the input from representatives of the various groups who will be taking the test. In other words, minority group members need to be represented in all phases of the test construction process (e.g., test specifications, item writing, and reviews of the test). Comparative item analyses for different groups of people are also potentially useful for this purpose. Another consideration is that of differential validity studies. As was mentioned earlier, the ETOC <u>Guidelines</u> stress the importance of such studies. "Data must be generated and results separately reported for minority and nonminority groups wherever technically possible." I would not argue against the desirability of differential validity studies where feasible; however, it may be worthwhile to consider the implication of evidence that is accumulating from the differential validity studies that have been conducted to date. Obviously the evidence is not complete, but a fairly substantial number of studies have been conducted in the past few years. At the recent meetings of the American Psychological Association, William Ruch reviewed differential valudity studies that were conducted in a normalitary business or industrial situation and that had separate statistics reported for blacks and whites which permitted him to test for homogeneity of regression for the two groups. He also required that race not be confounded with some other variable (e.g., blacks working for one company and whites for another). From his analyses, Ruch concluded: "Certainly these 20 studies do not tell the whole story. The evidence they do provide is that there is no such thing as differential validity but there is a tendency of tests to overestimate black job performance." 13 Ruch is by no means the only person to conclude that tests which are valid for one group are usually valid for the other (i.e., differential validity is rare) and that where differences in the prediction systems are found, the predictions based on the total group usually tend to overestimate rather than underestimate minority group performance on the criterion. For example, this conclusion is reached by Bray and Moses in their chapter in the 1972 Annual Review of Psychology, 14 and is one of the clear results of Campbell's Civil Service Study 15 which I mentioned previously. In a military setting, a similar conclusion is reported by Guinn, Tupes and Alley, 16 and in an educational setting the tendency is also found to be in the direction of overprediction. 17 Inasmuch as the overprediction finding is valid, it has implications that could run counter to one of the intents of the Civil Rights Act and to the reason for stressing differential validity studies in the <u>Guidelines</u>. If cutoff scores are "...set so as to predict the same probability of success in both groups" as the <u>Guidelines</u> suggest, and the majority group regression line overpredicts for the minority group, the cutoff score would be set higher for the minority group than for the majority group. Thus, the differential validity concept which was intended to have a favorable influence on the employment of minority group members could be used to defend a policy that actually excluded more minority group members than would have been the case previously. There are many reasons why the above use of such differential validity study results should be emphatically rejected. Werts and I have argued elsewhere that there are statistical and psychometric reasons that could lead one to expect the overprediction result. 19 These are: (1) the failure to include a variable in the prediction system on which the groups differ and (2) the lack of perfect test reliability. There are also less subtle artifacts that could cause the overprediction result, for example, the criterion variable itself may not be free of bias. This is a particularly plausible explanation when supervisor ratings are used as the criterion variable. In my view, however, there is a still more important reason for rejecting the possible implication of differential validity results that higher cutoff scores be required of the minority group than the majority group. This reason is that the maximization of performance on the job is only one value that needs to be attended to, and perhaps not the most important one. The usual definition of test fairness in terms of equal regression equations is fair to the institution in the sense that it provides the institution with a way of selecting people such that the average criterion score of those selected is a maximum. It is also "fair" to individual members of the two groups in that the criterion performance is not systematically over- or underpredicted for members of either group. Nonetheless, Thorndike clearly demonstrated that a test which has equal regression equations for the two groups "...is 'unfair' to the lower scoring group as a whole in the sense that the proportion qualified on the test will be smaller, relative to the higher-scoring group, than the proportion that will reach any specified level of criterion performance." Thorndike has argued persuasively that the traditional way of looking at test fairness in terms of equality of the prediction systems is not the only perspective that should be considered. The problem with the traditional definition that Thorndike has so clearly identified is illustrated in Figure 1. In Figure 1 a situation is depicted in thich the regression of the criterion on the test is identical in the two groups (shown by the solid line with a slope equal to .25). Thus, the test would be considered "fair" from the traditional psychometric point of view and according to the <u>Guidelines</u>. Note, however, that the difference in means on the test is substantially larger than the difference on the criterion variable. | Insert | Figure | 1 | about | here | |--------|--------|---|-------|------| | | | | | | Now suppose for purposes of illustration that the mean of group A on the criterion variable corresponded to what was considered minimum acceptable performance (i.e., those with criterion scoles above that point are considered successes and those below it are considered failures). As can be seen in Figure 1, about 50% of the hypothetical group A have criterion scores above this cutting point and about 20% of group B (shaded area of the group B distribution curve) have criterion scores above the cutting point. Since criterion scores are not known in advance, it is the predicted criterion scores that are used for selection. If only those individuals with predicted scores equal to the success-failure point on the criterion variable were accepted, then approximately 50% of group A would be accepted but essentially none of the group B members would be accepted. This is the phenomenon that Thorndike was referring to when he said that while the traditional approach With equal regression equations is "fair" to individual members of the minor group, it is "unfair" to the minor group as a whole, "...in the sense that the proportion qualified on the test, relative to the higher scoring group, will be smaller than the proportion that will reach any specified level of criterion performance."21 In the illustration depicted in Figure 1, the relative proportions in groups A and B that are qualified on the test are .50 and essentially zero, respectively, whereas the proportions above the success-failure point on the criterion variable are approximately .50 and .20 respectively. Thorndike proposes that: "An alternate definition [of fairness] would specify that the qualifying scores on the tests should be set at levels that will qualify applicants in the two groups in proportion to the fraction of the two groups reaching a specified level of criterion performance." Thus, we have two conflicting definitions of fairness. The only time that the equal regression definition and Thorndike's definition are in agreement is when the validity is perfect. This unrealistic case is depicted by the 45% line in Figure 2. With perfect validity and the same regression equation in both groups, the relative proportions qualified on the test (i.e., above the accept-reject point in Figure 2) are equal to the relative proportions that are successful (i.e., above the successful relative point in Figure 2). Insert Figure 2 about here The requirement that an equal proportion of each group be accepted as would be successful also could be satisfied by a situation where the regression line for the group B lies below the one for group A (i.e., the group A equation overpredicts for group B) but the cutting score appropriate for group A is used to select within both groups. This situation is also depicted in Figure 2 by the two parallel lines with slopes of .25. In summary, Thorndike has identified a flaw in the traditional definition of "fairness." His formulation suggests that we should be looking at the implications for the proportions of students admitted as well as the regression lines. For a case with the same regression equations as that illustrated in Figure 1, different cutting scores would be required to make the proportions qualified on the test equal to the proportions successful on the criterion. In particular, a lower cutting score on the test would be required for the hypothetical group B in Figure 1 in order to satisfy Thorndike's alternate definition. The problem that Thorndike identified is implicit in some earlier discussions. For example, Cooper and Sobel seem to be referring to this problem in their discussion of tests with low,
but significant, validity. They argue that where such tests have an "...adverse impact on blacks, use of test scores as a major factor in employment decisions is likely to be unnecessarily prejudicial to blacks." More than one sense of fairness seems implicit in Cooper and Sobel's comment. In my opinion, Thorndike's main contribution is that of making it explicit that there is more than one reasonable definition of test fairness and that these definitions are in conflict. Thus, we must look beyond a simple technical resolution of the problem. Competing values must be weighed. Errors of selecting individuals who are unsuccessful and errors of rejecting applicants who would be successful must be weighed for members of minority groups and for members of the majority group. The former error is of prime concern in some employee selection situations where mistakes on the job can be very costly or even disastrous (e.g., the selection of pilots). In many situations, however, the latter type of error may be of greater concern. The test maker cannot resolve the problem of competing values, but he can provide the test user with information that will make explicit the value implications of various uses of tests. ## For' st United States Supreme Court, <u>Griggs vs. Duke Power</u>, March 8, 1971. 2 Ibid. ³Equal Employment Opportunity Commission. Part 1607-Guidelines on Employee Selection Procedures. Code of Federal Regulations, Title 29, Chapter XIV, 1970. ⁴United States Supreme Court, op.cit. ⁵Enneis, W. H. Statement before the House Post Office and Civil Service Subcommittee. Reprinted in B. R. Anderson and M. P. Rogers (Eds.), Personnel Testing and Equal Employment Opportunity. Washington, D. C.: U. S. Government Printing Office, 1970. Pp. 16-20. Guion, R. M. Recruiting selection and job placement. In M. D. Dunnette (Ed.), <u>Handbook of Industrial and Organizational Psychology</u>, Chicago, Illinois: Rand McNally (in press). ⁷Campbell, J. T. Principal results of study and conclusions. In Lois Crooks (Ed.), <u>An investigation of sources of bias in the prediction of job performance...a six year study</u>. Proceedings of Invitational Conference held June 22, 1972, New York. Princeton, New Jersey: Educational Testing Service, 1972. Pp. 9-77. Anastasi, Anne. Sources of bias in the prediction of job performance: Technical critique. In Lois Crooks (Ed.), An investigation of sources of bias in the prediction of job performance. ..a six year study. Proceedings of Invitational Conference held June 22, 1972, New York. Princeton, New Jersey: Educational Testing Service, 1972. Pp. 79-88 (p. 87). ⁹Ibid. Fp. 87-88. - ¹⁰Ibid. P. 88. - ll Lawshe, C. H. Employee Selection. <u>Personnel Psychology</u>, 1952, <u>5</u>. Pp. 31-34. - 12 Equal Employment Opportunity Commission, op.cit. - 13Ruch, W. W. A re-analysis of published differential validity studies. Paper presented at the Symposium on: Differential Validation under EEOC and OFCC Testing and Selection Regulations, American Psychological Association, Honolulu, Hawaii, September 6, 1972. - ¹⁴Bray, D. W. & Moses, J. L. Personnel selection. <u>Annual Review of Psychology</u>, 1972, <u>23</u>. Pp. 545-576. - 15 Campbell, J. T., op.cit. - Guinn, N., Tupes, E. C. & Alley, W. E. Cultural subgroup differences in the relationships between Air Force aptitude composites and training criteria. (Technical Report 70-35.) Lackland Air Force Base, Texas: Human Resources Research Center, September 1970. - 17 Cramer, S. & Stevic, R. R. A review of the 1971-72 literature: Research on the transition from high school to college. <u>College Board Review</u>, 1972, <u>85</u>. Pp. 32-32. - 18 Equal Employment Opportunity Commission, op.cit. - 19Linn, R. L. & Werts, C. E. Considerations for studies of test bias. Journal of Educational Measurement, 1971, 8. Pp. 1-4. - Thorndike, R. L. Concepts of culture-fairness. <u>Journal of Educational</u> <u>Measurement</u>, 1971, <u>8</u>. Pp. 63-70 (p. 63). - ²¹Ibid. P. 63. - ²²Ibid. P. 63. 23_{Cooper}, G. & Sobel, R. B. Seniority and testing under fair employment laws: A general approach to objective criteria. <u>Harvard Law Review</u>, 1969, 82. Pp.1598-1679 (p. 1663). Figure I Illustration of Thorndike's Alternate Definition of Culture Fairness Figure 2 Illustration of Thorndike's Alternate Definition of Culture Fairness